

PLE DE L'AJUNTAMENT

Sessió Ordinària
Acta núm. 14

Dijous, 30 d'octubre de 2014
1a. convocatòria

Senyors/Senyores assistents:

Alcaldeessa-Presidenta: SRA. RAQUEL SÁNCHEZ JIMÉNEZ.

Regidors/Regidores: SR. VÍCTOR CARNERO LÓPEZ, SRA. APOLONIA HERRERA ZAMORA, SR. JOSÉ FCO. OBISPO VALLECILLOS, SR. GERMÁN AGUSTÍ SANCHÍS, SR. JORDI JIMÉNEZ HORCAJADAS, SR. MIQUEL-ÀNGEL DÍAZ NARANJO, SRA. LAURA BARRUFET MIRÓ, SR. JOSEP LLOBET NAVARRO, SR. SERGIO ENGLI IZQUIERDO, SRA. MÓNICA PARÉS CENTENO, SR. JOSÉ-ANTONIO SÁEZ LÓPEZ, SR. RAMON CASTELLANO I ESPINOSA, SR. GABRIEL MARTORELL I VIVES, SRA. EMMA BLANCO ANGUERA, SR. FRANCISCO JAVIER GARCÍA GALCERAN, SR. ANDREU PÉREZ I LORITE, SR. JORDI CALATAYUD I SANCHÍS i SR. MIGUEL ÀNGEL IBÁÑEZ GINER.

Funcionaris:

Secretari: sr. Roger Cots Valverde.

Cap del servei de secretaria: sr. Jaume Tutusaus Torrents.

Interventor: sr. José M^a Garcia Pascual.

Administratiu de secretaria: sr. Gregori Puchol Sanfeliu.

En el Saló de Plens de l'Ajuntament de Gavà, situat a la Plaça de Jaume Balmes, s/n, es va reunir el Ple de l'Ajuntament el dia trenta d'octubre de dos mil catorze, en sessió ordinària, primera convocatòria, amb la presidència de la sra. Raquel Sánchez Jiménez, alcaldessa-presidenta, concorrent els senyors/les senyores que s'esmenten més amunt, assistits pel secretari, sr. Roger Cots Valverde.

Els srs. Joaquim Balsera i Antoni Rafanell, justificadament, no van assistir a la sessió.

Tant al començament com durant tota la sessió es va donar el quòrum d'assistència (1/3 del nombre legal) exigint per a la constitució vàlida del Ple, per l'art. 46.2.c) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

I essent les divuit hores, cinc minuts, la sra. alcaldessa-presidenta, va declarar oberta la sessió.

Es van prendre per unanimitat, llevat d'aquells casos on expressament s'indica altra cosa, els acords següents:

1 - ACTA SESSIÓ ANTERIOR

Aprovar les actes núm. 12 (ordinària) i núm. 13 (extraordinària i urgent), ambdues de data 25 de setembre de 2014.

PART RESOLUTIVA DEL PLE

2 - APROVACIÓ INICIAL DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS DE LA CORPORACIÓ PER A L'EXERCICI 2014

D'acord amb el que disposen els articles 105 i 106 de la Llei 7/1985, de 2 de abril, reguladora de las Bases del Règim Local, les Hisendes locals es dotaran de recursos suficients pel compliment dels seus fins, i tindran autonomia per establir i exigir tributs d'acord amb el que preveu la legislació reguladora de les Hisendes Locals.

Vistes les alteracions d'elements tributaris regulats per llei, així com els costos d'execució de diferents serveis que son prestats per l'ajuntament, i tenint en compte el principi d'equilibri pressupostari regulat a l'article 162 i següents del Reial Decret Legislatiu 2/2004, text refós de la Llei Reguladora de les Hisendes Locals.

Per tot això, la tinenta d'alcalde i presidenta de l'Àmbit de Presidència, Serveis Generals i Promoció Econòmica, d'acord amb el que disposen els articles 15 i 16 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, sotmet a l'aprovació del Ple, la proposta d'acord de modificació de les ordenances fiscals següents:

Núm. 1 Impost sobre Bens Immobles

Núm. 2 Impost sobre Vehicles de Tracció Mecànica

Núm. 4 Impost sobre l' increment del valor dels terrenys

Núm. 7 Taxa per l'expedició de documents administratius. Documents que expedeixen i en els quals són competents l'Administració o les autoritats municipals, a instància de part.

Núm. 8 Taxa per la concessió de plaques, patents i altres distintius anàlegs

Núm. 9 Taxa per la prestació dels serveis de intervenció administrativa en l' activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls previs o posteriors a l'inici de les activitats.

Núm. 10 Taxa per la custòdia i la retirada o immobilització de vehicles.

Núm. 11 Taxa del cementiri municipal

Núm. 12 Taxa per recollida, transport i gestió d'escombraries i altres residus municipals

Núm. 13 Taxa pel sanejament

Núm. 14 Taxa per la utilització privativa o l' aprofitament especial de la via pública

Núm. 15 Taxa per obertura de sondatges o rases en els terrenys d'ús públic per qualsevol remoció del paviment o de les voreres a la via pública

Núm. 16 Taxa per l' ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runa, tanques, puntals, cavallets i altres instal·lacions anàlogues

Núm. 18 Taxa per les entrades de vehicles a través de les voreres i les reserves de via pública per a l'aparcament, parada de vehicles i càrrega i descàrrega de mercaderies de qualsevol mena.

Núm. 23 Taxa per llicències o la comprovació d'activitats comunicades en matèria d'urbanisme, prestació de serveis urbanístics i inspecció.

SEGON.- Sotmetre aquest acord provisional a informació pública i audiència als interessats, mitjançant la seva exposició en el tauler d'anuncis de la Casa Consistorial per un termini de trenta dies. L'esmentat termini començarà al dia següent al de la seva publicació en el Butlletí Oficial de la província i durant el mateix podran ser examinats els expedients i els interessats podran presentar les reclamacions que estimin oportunes. Es publicarà, igualment, en un diari dels de major difusió de la província.

TERCER.- Significar que en el cas que no es presentin reclamacions aquest acord fins llavors provisional, s'entendrà definitivament adoptat.

Els expedients de Modificació de les Ordenances Fiscals per a l'exercici 2015 **núms. 1, 12 i 13** van ser aprovats per deu (10) vots a favor (8 PSC i 2 ICV-EUiA), nou (9) en contra (4 PP, 2 CiU 2 ERC-EV-IxG i 1 C's) i cap abstenció. El corresponent a **l'expedient núm. 2**, relatiu a l'Impost sobre vehicles de tracció mecànica, va ser aprovat per onze (11) vots a favor (8 PSC, 2 ICV-EUiA i 1 C's), sis (6) en contra (4 PP i 2 CiU) i dues (2) abstencions (ERC-EV-IxG). L'expedient **núm. 4**, Impost sobre l'increment del valor dels terrenys, va ser aprovat per tretze (13) vots a favor (8 PSC, 2 ICV-EUiA, 2 ERC-EV-IxG i C's), quatre (4) en contra (PP) i dues (2) abstencions (CiU). Pel que fa als expedients **núms. 7, 8, 11, 14, 15, 16, 18 i 23** van ser aprovats per tretze (13) vots a favor (8 PSC, 2 ICV-EUiA, 2 ERC-EV-IxG i 1 C's), cap en contra i sis (6) abstencions (4 PP i 2 CiU) mentre que l'expedient **núm. 9** va ser aprovat per deu (10) vots a favor (8 PSC i 2 ICV-EUiA), quatre (4) en contra (PP) i cinc (5) abstencions (2 CiU, 2 ERC-EV-IxG i C's). L'expedient **núm. 10**, relatiu a la Taxa per la custòdia i la retirada o immobilització de vehicles, va ser aprovat per dotze (12) vots a favor (8 PSC, 2 ICV-EUiA i 2 ERC-EV-IxG), cap en contra i set (7) abstencions (4 PP, 2 CiU i C's).

Per tant, en tots els expedients de modificació d'Ordenances es va acomplir el requisit d'obtenir --si més no-- el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents --en aquest moment-- a la sessió (19), **quòrum que, amb caràcter general, s'exigeix** a l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

La sra. alcaldessa va cedir la paraula a la sra. Apolonia Herrera, tinenta d'alcalde, va prendre la paraula per dir, de manera textual, el que segueix:

“En aquest cas es tracta d'aprovar inicialment la modificació de determinades ordenances fiscals i taxes que hauran de regir l'any 2015, proposta que ja ha estat presentada a la reunió de portaveus dels grups municipals, i a la Comissió Informativa de Presidència, en les quals es van explicar els fonaments tècnics i econòmics de les modificacions proposades.

Es rebaixa el tipus de gravamen dels bens residencials de 0'722% i 0'676% per tal que tots els rebuts tinguin un import inferior al 3% i per reduir l'impacte de l'increment (que ve fixats per la llei de pressupostos del 2015) del 10% dels valors cadastrals per municipis amb ponències de valors aprovades al 2001 o amb anterioritat.

A les ordenances fiscals núm. 11, 12 i 13 es plantegen increments per tal d'anar ajustant la recaptació als costos dels serveis. No figuren les ordenances fiscals que no són objecte de cap modificació: 3,5,6,17,19,20,21,22,24 i 25.

En quan a les modificacions més substantives:

- Mantenir els tipus en : IVTM (IMPOST DE VEHICLES DE TRACCIÓ MECÁNICA), P/V (PLUSVALUES), IAE (IMPOST D'ACTIVITATS ECONÓMIQUES), ICIO (IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES) i taxa general urbanística .

- Exempció de les transmissions realitzades per persones físiques amb ocasió de la dació en pagament de la vi venda habitual del deutor hipotecari o garant del mateix, així com les execucions hipotecàries, judicials i notariales, per la cancel·lació de deutes garantides amb hipoteca que recaigui sobre la mateixa, concretes amb entitats de crèdit o qualsevol altra entitat, que, de manera professional, realitzi l'activitat de concessió de préstecs o crèdits hipotecaris

Aquesta exempció ha estat introduïda, amb efectes de primer de gener de 2014, així com per fets imputables anteriors a dita data, no prescrits, per l'article 123 de la Llei 18/2014, de 15 d'octubre, d'aprovació de mesures urgents pel creixement, la competitivitat i l'eficiència.

- Manteniment dels beneficis fiscals, bonificacions i subvencions incorporades el 2014.

- Es mantenen les mesures d'estímul fiscal per tal d'incentivar la implantació de noves activitats econòmiques i el foment de l'ocupació, amb mesures perquè sigui més barat posar en marxa un negoci, subvencionant l'impost de construccions i la taxa d'obertura de l'activitat empresarial o comercial entre el 50% i el 100% del seu import.

Pels que ja mantenen un negoci al municipi se'ls subvencionarà en un 50 % si efectuen un trasllat (taxa d'obertura) o una ampliació (ICIO) si aquesta última suposa noves contractacions.

Ordenança Fiscal 1. Impost sobre Béns Immobles

Hisenda comunica que la Llei de Pressupostos Generals de l'Estat per 2015, establirà els coeficients d'actualització de valors cadastrals que són d'aplicació en els municipis que estan fora del període de 10 anys de la revisió cadastral, i que, en el cas del municipis en què la revisió sigui anterior al 2002, l'actualització pel 2015 serà del 10 %.

Es planteja una reducció dels tipus impositius per adaptar-los a un increment de les quotes de 3 %.

Per tant, els tipus de gravamen general serà 0,676 %, quan es tracti de béns de característiques especials, el 1,30 % i el 0,90 % quan es tracti de béns rústics.

S'estableix un tipus diferenciat de gravamen de 0,727 % per a les construccions destinades a determinats usos diferents de l'habitatge. Aquests tipus només s'aplicaran al 10% dels bens immobles urbans que, per cada ús, tingui major valor cadastral.

Bonificacions: Art. 5 A la bonificació per famílies nombroses, es modifica el redactat, afegint al text la següent frase: «Als efectes de la determinació del percentatge de bonificació corresponent, cada fill amb discapacitat, comptarà com 2 fills».

Adaptació del redactat de l'ordenança al text recomanat per la Diputació.

Ordenança Fiscal núm. 2. Impost sobre vehicles de Tracció Mecànica

Sense increments. Adaptació del redactat de l'ordenança al recomanat per l'ORGT (ORGANISME DE GESTIÓ TRIBUTÀRIA), desplaçant la relació de tarifes a un nou annex tarifari.

Ordenança Fiscal número 4. Impost sobre l'increment del valor dels terrenys de naturalesa urbana

Sense increments. Adaptació a la nova normativa de dacions en pagament i execucions hipotecàries (Nova Exempció per transmissió de l'habitatge habitual, en el cas de dacions en pagament i execucions hipotecàries)

Ordenança fiscal número 7. Taxa per l'Expedició de documents

Sense increments. Incorporació dels conceptes:

- Emissió i/o compulsat de plànols a instància de part (10,18 €)
- Concessió de targetes per a carrabines i pistoles accionades per aire (20,00 €).

Reducció de la tarifa corresponent als canvis de titularitat i traspassos en vida o mortis causa entre cònjuges i entre pares/mares i fills/filles, així com el canvi de titularitat de persona física a jurídica i per canvi de naturalesa jurídica de la societat, mantenint el mateix representat legal (5 €)

Modificació del redactat, amb la creació d'un annex tarifari, que inclou la taula de tarifes.

Ordenança Fiscal 8. Plaques

Sense increments. Modificació del redactat, amb la creació d'un annex tarifari, que inclou la taula de tarifes.

Ordenança Fiscal 9 Obertura d'establiments i control d'activitats

Sense increments. Modificació de la descripció de la tarifa:

- Resta de bars i restaurants- per “serveis de restauració (bars, restaurants, menjars per emportar, degustació, etc)”

Creació d'un nou concepte:

- Antenes de telecomunicacions, estacions base de telefonia mòbil i instal·lacions similars (6.967,00 €)

Modificació del redactat de l'article 5, tarifes, a fi d'aclarir el text i les quotes, passant les diferents tarifes a un nou annex tarifari.

Ordenança Fiscal 10. Retirada de Vehicles

Sense increments. S'incorporen nous conceptes tarifaris corresponents a l'enganxament sense retirada per personació del conductor.

- Bicycletes, ciclomotors i motocicletes (27,04 €)
- Turismes i furgonetes, quads, quadricicles i remolcs (63,09 €)
- Autocars i camions (306,41 €)

Modificació del redactat de l' article 5, incorporant un nou annex tarifari que inclou la taula de tarifes.

Incorporació a l'article 6 d'un nou paràgraf:

Els vehicles ingressats en el dipòsit municipal implicats en investigacions, atestats, o diligències judicials, seran lliurats al seu titular sense el pagament de taxes quan el jutge/jutgessa així ho manifesti mitjançant ofici o auto fonamentat.

Ordenança Fiscal 11. Taxa Cementiri

Increment tarifes per inhumació i exhumació per tal d'apropar les tarifes al cost real. Es tracta de conceptes que normalment són abonats per les asseguradores. La resta de tarifes no s'incrementen.

Eliminació de les tarifes corresponent a «Pròrroga de la concessió»

Nova redacció de l'article 5 de tarifes, i creació d'un nou annex tarifari.

Ordenança Fiscal 12. Taxa Escombraries

Es fixa la taxa d'escombraries domiciliàries en 70,96 € (increment 3%).

La tarifa de les comercials es manté igual, es modifica l'article 10 i es crea un nou annex tarifari.

Ordenança Fiscal núm. 13. Taxa pel Sanejament

Es fixa el tipus en 0,0370 % i la quota mínima en 7,09 € (Reducció del tipus, ja que el valor cadastrals pujaran. L'increment de les quotes serà del 3%) La resta de tarifes no es modifiquen.

Modificació article 5, i creació d'un nou annex tarifari

Ordenança Fiscal núm. 14. Taxa per La utilització privativa o l'aprofitament especial de la Via Pública

Sense increments. Es modifica el nom de la tarifa «Altres activitats amb finalitats industrials, professionals o publicitàries, per dia o fracció» per «Cerimònies, esdeveniments i activitats amb finalitats industrials, professionals o publicitàries, per dia o fracció»

Modificació de l'article 3, i creació d'un nou annex tarifari.

Ordenança Fiscal núm. 15. Taxa per Sondatges i Rases

Sense increments. Es modifica l'article 3 i es crea un nou annex tarifari

Ordenança Fiscal 16. Taxa per l'ocupació de terrenys d'ús públic

Sense increments. Es modifica l'article 3 i es crea un nou annex tarifari

Ordenança Fiscal 18. Taxa per entrada de vehicles (Guals)

Sense increments. Es modifica l'article 5 i es crea un annex tarifari.

Ordenança Fiscal 23, Taxa per llicències o la comprovació d'activitats comunicades en matèria d'urbanisme, prestació de serveis urbanístics i inspecció

Sense increments. Es modifica l'article 7 i es crea un annex tarifari.

Actualització del nom de la tarifa Notificacions i certificacions d'acords municipals que fan referència al compliment per una obra que passa a anomenar-se <Notificacions i certificacions d'acords municipals per a la inscripció de construccions, edificacions i instal·lacions, en compliment de la disposició final duodècima, de la Llei 8/2013, de 26 de juny, de rehabilitació, regeneració i renovació urbanes>”.

A continuació, el sr. Miguel-Ángel Ibáñez, regidor del grup municipal de Ciutadans, va dir que de les quinze modificacions de les ordenances fiscals que es presentaven n'hi havien unes que consistien en variacions tècniques i altres que consistien en increments per adequació al cost real del servei però n'hi havia tres a les quals s'hi oposaven i, per aquest motiu, havien presentat al·legacions, com era el cas de les ordenances fiscals núms. 1, 12 i 13. En aquest sentit, a la núm. 1 havien sol·licitat el manteniment de la quota efectiva, és a dir, que s'ajustés el tipus impositiu per tal que el cost efectiu al ciutadà sigui el mateix que ha tingut el 2014. Va destacar l'increment que havia sofert l'IBI en els darrers anys, ja que des del 2011 i comptant el nou augment proposat, suposava un increment del 20,20% mentre que la pujada de l'IPC tan sols havia estat d'un 5%, creient que s'havia d'anar afluixant la pressió fiscal als ciutadans.

Va repetir la mateixa argumentació per l'ordenança fiscal núm. 13, atès que s'augmentava un 3% i acumulava un pujada sensiblement superior a la de l'IPC. Pel que feia a la ordenança fiscal núm. 12 havien sol·licitat deixar el mateix import del 2014 pel proper any ja que l'increment havia estat fins i tot superior al de l'IBI.

Per acabar --digué-- que les tres ordenances fiscals esmentades havien de romandre com estaven en quant a quota efectiva pel ciutadà. És per això que va avançar que no votarien a favor de la modificació de dites ordenances --encara que de la resta el seu vot seria favorable-- , tret que s'acceptessin les seves al·legacions.

Per part del grup d'ERC-EV-IxG, el regidor sr. Jordi Calatayud, en primer lloc va fer un aclariment en el sentit que respecte de les al·legacions que havien formulat, la realitzada en relació la ordenança fiscal núm. 2 corresponia a la núm. 12. Pel que feia a l'IBI, ordenança fiscal núm.1, considerava que no s'havia d'incrementar ja que el darrer any es va pujar un 3% i ara es feia un 1,8% mentre que l'IPC es mantenia gairebé a zero, demostrant aquest augment una manca d'insensibilitat per part del govern municipal envers els ciutadans més afectats per la crisi. Respecte d'aquesta ordenança proposaven establir el gravamen del 0,656 per a bens urbans residencials i de 0,707 per a construccions destinades a usos diferents de l'habitatge ja que això comportaria una taxa exactament igual a la de l'any anterior, sense cap increment. Pel que feia a l'ordenança fiscal núm. 12, taxa d'escombreries, plantejaven mantenir els imports de l'exercici anterior mentre que a l'ordenança fiscal núm. 13, es proposava una reducció del tipus de gravamen per tal de situar-lo al 0,0359 % per tal que quedés un tipus efectiu idèntic al del 2014.

Pel que feia a la resta d'ordenances va dir que votarien a favor ja que, en moltes ocasions les modificacions que es feien eren de caràcter tècnic per tal d'adequar-les a la normativa vigent.

Tot seguit va prendre la paraula la sra. Emma Blanco, tinenta d'alcalde i regidora d'ICV-EUiA, per dir que en lloc de fer esmenes faria una defensa política argumentant perquè la formació política que representa donava suport a les ordenances fiscals. En aquest sentit --digué-- donaven suport a aquesta proposta de fiscalitat recaptatòria perquè respon a la tònica general de coherència que s'havia proposat al llarg de tot el mandat, per la qual cosa avançà el seu suport en la votació. Va recordar que s'havia de tenir present la conjuntura econòmica actual a l'hora de confeccionar els pressupostos. En aquest sentit, va fer referència al context

extern i general actual. Context extern a la pròpia Administració local, i desgraciadament, similar a la resta d'anys. I context general de dificultats econòmiques que afecten en primera persona als ciutadans i a les ciutadanes del nostre municipi. A més, el context estava marcat per una absència reiterada de lleis estatals sobre finances locals per part de l'Estat no permetent garantir a les administracions locals prou recursos per donar resposta a les realitats del moment. A aquest fet s'havien de sumar les retallades econòmiques del govern català cap als Ajuntaments que també ha posat en escac molts dels programes que donaven resposta a les realitats quotidianes.

Davant aquesta realitat --afegí-- els Ajuntaments, administració més propera, estaven obligats a proveir a les corporacions de recursos suficients per tal de poder aprofundir en polítiques socials de proximitat i donar resposta a les seves necessitats, bé perquè són competències plenes de l'administració i es té la voluntat pròpia de cobrir necessitats o bé perquè són competències assumides per la deixadesa d'altres administracions.

Degut a aquest context i que es parlava d'una visió compartida i un deure de responsabilitat, --expressà que-- des de la trinxera local, tenien clar el seu deure de realitzar propostes que donin resposta a la realitat intentant que sigui de la manera més justa, moderada, proporcionada, i solidària entre la ciutadania. També estaven segurs que si tots i totes aportaven a la caixa comú, des de les polítiques de fiscalitat, tots i totes podrien sortir guanyant en forma de redistribució d'aquesta aportació en forma de serveis per a la nostra ciutat.

A més, s'havia de tenir en compte la sensibilitat social. És per això que no dubtaven en articular respostes a la ciutadania que volien complir amb els seus deures amb la comunitat però que tenien dificultats, a través del manteniment de bonificacions econòmiques, d'altres des de la perspectiva social i el compromís ecològic, facilitats a l'hora de potenciar l'ocupació o acompanyar a aquelles empreses o persones autònomes que volen generar feina a la nostra ciutat, contribuint a reequilibrar la política fiscal, reconeixent les singularitats. A banda, com a ciutat, es complementava aquestes mesures amb la tarifació social posada en practica a alguns dels serveis que donem com Ajuntament, per exemple en l'Educació d'Adults, on es tenia en compte que qui més guanya, més capacitat tenia d'aportar a la caixa comú, però sense negar-li la possibilitat a cap persona de la ciutat d'utilitzar els serveis públics, sufragats amb els seus impostos.

En resum, --manifestà-- aquesta proposta es fruit d'una manera progressista d'entendre i gestionar la nostra realitat en la que es posava en valor allò que es públic, i aportava individualment a la caixa col·lectiva per tal de tenir recursos que fossin retornats en forma de serveis a totes les persones de la ciutat atès que era el camí que permetia generar futur i possibilitats per a tots i totes. Per acabar, va reiterar que donaria suport a la proposta plantejada d'ordenances fiscals.

En el torn del grup municipal de CiU, el regidor i portaveu, sr. Ramon Castellano, va prendre la paraula per dir que, un cop efectuat l'anàlisi del punt, la formació política que representava no estava d'acord perquè consideraven que no havien realitzat una rebaixa allà on es podia haver fet per tal d'incentivar o contribuir a alleugerir la situació de moltes persones que en aquests moments havien d'afrontar situacions extremes. Va posar de relleu que les esmenes que havien fet al llarg dels darrers anys havien estat obviades pel govern municipal.

Va esmentar que en les modificacions de les ordenances fiscals s'incloïa una baixa del 3% de l'IBI i el clavegueram per tal d'ajustar altres taxes municipals al seu cost. En aquest sentit, es pujava la taxa de cementiri mentre que d'altres es congelaven. Manifestà que si bé es contemplaven descomptes en noves activitats, tant com pel seu trasllat, noves contractacions,

així com un 75% de descompte de l'IBI per a aturats de llarga durada, de majors de 45 anys o amb càrregues familiars importants --que trobaven molt encertat-- el cert és que consideraven que les mateixes eren insuficients ja que es podien haver incrementat molt més així com haver ampliant el seu abast.

Malgrat que va destacar els descomptes que es proposaven als propietaris que possessin a disposició de la Oficina de Local d'Habitatge els seus immobles per llogar-los, llevat els pertanyents a les entitats financeres, des de CiU pensaven que l'increment general del 3% de les taxes municipals no era el que corresponia fer i per aquest motiu la valoració global que feien era negativa.

Seguidament, el sr. Sergio Engli, regidor de la formació política del PP, va prendre la paraula per dir que en la mateixa línia dels altres grups municipals, la valoració de la modificació de les ordenances no era gens positiva perquè entenien que no s'ajustaven a la conjuntura actual i futura. Considerava que s'havia de partir de dues premisses, per una banda, que s'estava començant a sortir de la crisi i el que es necessitava era recolzar l'economia i, d'altra, no s'havia d'oblidar a la gent que es trobava amb dificultats. En aquest sentit, la pujada d'impostos ni afavoria a la gent que ho estava passant malament ni ajudava a reforçar l'economia.

Ara bé, va reconèixer que els increments eren relatius i en molts cops a conseqüència de determinades normatives i des d'aquest punt de vista, havien formulat una sèrie d'esmenes proposant el que ells creien adient en aquests moments. Així, en l'ordenança fiscal núm. 1, relativa a l'IBI, una baixada del tipus impositiu per equilibrar-ho amb la pujada de les bases cadastrals per tal que globalment quedés congelada. De la mateixa manera, establien una reducció en la mateixa quantia en el tipus de l'IBI diferenciat aplicat a usos específics que quedaven detallats a la normativa. Pel que feia a l'ordenança fiscal núm. 2 proposaven diferenciar o establir una reducció del 50% de la tarifa aplicable als vehicles industrials de tara màxima inferior als 525 Kg que adquireixen pymes i autònoms durant els 5 primers anys de la seva activitat, així com qualsevol altre vehicle, turisme o motocicleta, adquirits directament per dites empreses i autònoms per realitzar la seva activitat. Per acabar, en relació a l'ordenança fiscal núm. 9, agafant la idea que estableix l'equip de govern en quant a reduccions o situacions específiques per ampliacions, plantejaven que es considerés ampliació del mateix local l'ampliació del negoci dins de la mateixa localitat, encara que sigui en un altre local, perquè entenien que això ajudaria a la expansió de l'ocupació a Gavà.

La intervenció del grup municipal del PSC va anar a càrrec del sr. Miquel-Àngel Díaz, qui manifestà que ens trobàvem davant d'una proposta d'ordenances que havia de ser una de les principals eines per avançar en una redistribució de la riquesa i al mateix temps garantir el funcionament dels serveis públics locals. Afegí que es feia en un moment en el que les polítiques fiscals del context no els acompanyaven atès que tant el govern de l'Estat com la Generalitat penalitzaven les classes populars així com la ocupació.

Amb la fiscalitat que havia presentat l'equip municipal, que era moderada, es garantia que els futurs ingressos es destinessin majoritàriament a polítiques socials. Per aquest motiu li va sobtar --diguè-- el posicionament negatiu que havien mostrat els grups del PP i de CiU respecte a les ordenances fiscals perquè, per citar exemples, no s'havien queixat dels increments desmesurats del rebut del subministrament elèctric que patien les famílies o les taxes abusives que havien de pagar els estudiants universitaris.

De nou prengué la paraula la sra. Apolonia Herrera, tinenta d'alcalde per dir que en relació a les esmenes formulades del grup municipal de C's, no s'acceptava la referent a l'ordenança fiscal núm. 1, argumentant que la darrera revisió cadastral corresponia a l'any 2001 i fa tres anys va ser l'Estat qui va decidir augmentar el tipus i ara s'incrementaven les bases imposables. Així les coses, per evitar la repercussió de l'impacte que això suposaria als ciutadans, l'ajuntament havia determinat disminuir el tipus impositius de l'IBI de manera que la quota resultant tingui un increment del 3% en les quotes i no del 10%. Recordà que si altres ajuntaments havien pogut congelar l'impost era perquè tenien ponències de valors actualitzades. Si es feia una comparativa --afegí-- d'un pis entre 95 i 105 m², a Gavà s'estava pagant 457 € mentre que a Viladeans l'import era de 511 € i a Sant Boi de 493 €. A més, argumentà que per poder garantir la sostenibilitat de les polítiques redistributives pel costat de la despesa que assegurin la continuïtat dels serveis bàsics i el reforçament de les polítiques de foment de la cohesió i la cobertura de les necessitats socials és necessari el compromís d'una fiscalitat responsable i moderada però a la vegada que permeti sostenir una despesa pública potent. En quant a les esmenes formulades a les ordenances fiscals núms. 12 i 13 tampoc s'acceptaven en base a l'exposat anteriorment.

Pel que feia a les esmenes d'ERC-EV-IxG, manifestà que tant l'ordenança fiscal núm. 1 i la l'ordenança fiscal núm. 13 no s'acceptaven donant per reproduïda la contesta donada al grup municipal de C's. En relació a l'ordenança fiscal núm. 13, taxa de sanejament, tampoc es podia acceptar l'esmena perquè, com s'havia argumentat anteriorment per poder garantir la sostenibilitat de les polítiques redistributives pel costat de la despesa que assegurin la continuïtat dels serveis bàsics i el reforçament de les polítiques de foment de la cohesió i la cobertura de les necessitats socials és necessari el compromís d'una fiscalitat responsable i moderada però a la vegada que permeti sostenir una despesa pública potent.

Respecte al que havia comentat el regidor i portaveu del grup municipal de CiU va dir que l'equip de govern sí que havia congelat les taxes en relació a l'any anterior i només s'havia incrementat el impostos directes en l'IBI, sanejament i clavegueram. L'augment de la taxa del cementiri era degut al trasllat de l'increment de les companyies asseguradores però no s'havia incrementat la tarifa de conservació i manteniment que és la que corresponia al ciutadà. Tot i així, encara s'estava molt lluny del cost del servei.

En quant a les esmenes que havia formulat el grup municipal del PP manifestà que, en relació a l'ordenança fiscal núm. 1, que plantejaven una disminució de la reducció del 10% del tipus impositiu de l'IBI per a compensar parcialment l'increment en el mateix percentatge dels valors cadastrals, desestimaven l'esmena ja que per poder garantir la sostenibilitat de les polítiques redistributives pel costat de la despesa que assegurin la continuïtat dels serveis bàsics i el reforçament de les polítiques de foment de la cohesió i la cobertura de les necessitats socials és necessari el compromís d'una fiscalitat responsable i moderada però a la vegada que permeti sostenir una despesa pública potent. Respecte l'ordenança fiscal núm. 2 on proposaven una reducció de tarifes per vehicles industrials que adquireixen PIMES i Autònoms durant els primers cinc anys de l'activitat, així com altres vehicles també adquirits per PIMES i Autònoms per a la seva activitat, digué que no es podia acceptar perquè no entra dins dels supòsits de bonificacions contemplades a la llei, si el Ple ho considera adient es podria establir una subvenció que es regularia a posteriori al Reglament de subvencions. Pel que feia a les esmenes a la ordenança fiscal núm. 9 relativa a l'obertura d'establiments i control d'activitats en la que es plantejava que es consideri ampliació del mateix local l'ampliació del negoci dins de la mateixa localitat encara que sigui en un altre local s'ha de desestimar l'esmena ja que l'ajuntament --motivà-- dins de les mesures del foment de l'ocupació ja va establir subvencions sobre aquesta taxa des de el 50% fins al 100% en funció dels llocs de treball creats.

En una nova ronda d'intervencions, el sr. Ibáñez, regidor de Ciutadans, va dir que incrementar un 20,20% l'IBI des del 2011 quan l'IPC havia augmentat tant sols un 5% no li semblava gaire social. Encara que --afegí-- s'excusessin en que el PP l'havia augmentat un 10% l'esmentat impost i l'equip de govern l'hagués ajustat de tal manera que la pujada tan sols fos d'un 3%. Finalment, expressà que mantenir els serveis, incrementar els ajuts als més colpejats per la crisi econòmica, i disminuir la pressió fiscal municipal era possible, tal i com ho havien argumentat --en xifres-- a les al·legacions que havien realitzat al pressupost.

Tot seguit, el sr. Ramon Castellano, regidor del grup municipal de CiU, es va mostrar sorprès per la intervenció del portaveu del PSC ja que de la mateixa se'n extreia que semblava que fossin els únics que podien salvar a la ciutadania de la crisi i els que defensaven millor que ningú els seus interessos mentre que CiU era qui acabava amb les classes mitjanes i enfonsava el país. Va recordar que quan el PSC va prendre responsabilitats i va governar el país va ser quan van el van enfonsar de debò i després tothom es va haver d'estrènyer el cinturó a conseqüència de la seva mala gestió.

Considerava molt legítim que el portaveu del PSC defensés les esmenes presentades però el fet de fer una crítica directe a CiU i a altres forces polítiques tenia com a finalitat emmascarar l'increment d'impostos, tractant de justificar-ho de manera enganyosa i suposava un càstig als ciutadans i ciutadanes de Gavà.

En el torn del grup municipal del PP, el sr. Sergio Engli, manifestà que, per difícil que pogués semblar, estava totalment d'acord amb el que havia expressat el regidor de CiU. Li va semblar molt trist, a la vegada que demagògic, que el govern excusés l'increment del 3% en l'IBI en la necessitat de sostenir la despesa quan precisament era la ciutadania la que no es podia sostenir. I encara més quan amb els números a la mà no feia falta realitzar aquest augment. És per això que no entenia perquè s'havia d'escanyar tant al ciutadà.

Respecte del comentari de l'augment de les taxes universitàries digué que la formació política que representa no havia criticat els augments de les taxes quan aquests s'havien produït per tal d'intentar cobrir el cost del servei. És per això que no entenia les crítiques perquè en les taxes universitàries s'havia fet precisament el mateix.

Va recordar que quan el PP va arribar al govern es va trobar unes finances patètiques i van haver d'incrementar impostos però ara, que ja es podia, els estaven baixant, preguntant per què el govern municipal no ho feia. En aquest sentit, considerava inadmissible que l'IBI hagués patit un increment del 20% en quatre anys mentre que l'IPC tan sols ho hagués fet en un 5%.

Per part de l'equip de govern va tornar a intervenir el sr. Miquel-Àngel Díaz, per dir que novament PP i CiU es posaven d'acord en la seva visió personal de la fiscalitat demostrant que si bé estaven en desacord entre ells en relació a algunes qüestions, en els assumptes d'economia i fiscalitat i defensa de model de societat es semblaven molt. Va posar de relleu que la proposta de fiscalitat era moderada i alhora garantia els serveis i afegí que feien tot el possible malgrat que no els hi acompanyés ni el govern del PP ni el de CiU.

Afegí que mes enllà de tenir una visió tècnica d'un pressupost el que tenien era una visió ideològica, rere la qual, s'hi amagava un posicionament mercantilista que, d'alguna manera posava al servei dels poderosos una fiscalitat. I això era una qüestió que, mentre governés el PSC, no es portaria a terme.

Per concloure el debat, va tornar a prendre la paraula la sra. Apolonia Herrera qui va adreçar-se al sr. Castellano per manifestar-li que si bé cadascú defensava el seu model no podien compartir l'afirmació que havia realitzat, tot recordant-li que el darrer any la Generalitat havia aprovat trenta-dos noves taxes. Al sr. Engli li va esclarir que l'ajuntament anava reduint el tipus impositiu per tal compensar els valors cadastrals que no estaven actualitzats. Les ordenances fiscals que es proposaven --digué-- representaven l'equilibri entre els drets i les obligacions dels ciutadans i ciutadanes, garantitzaven la igualtat, així com l'accés generalitzat als serveis públics municipals per tal d'assolir la justícia social.

3 - APROVACIÓ INICIAL PRESSUPOST GENERAL ANY 2015

FONAMENTS DE DRET

Art.162 i ss. Del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals.

Art. 90 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local d'incorporació de les Plantillas de l'Ajuntament.

Art. 20.1 Reial Decret 500/1990, de 20 d'abril d'exposició pública al BOP

Art. 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova la Llei Reguladora de les Hisendes Locals de presentació de reclamacions.

FETS

El pressupost General de l'Entitat constitueix l'expressió xifrada conjunta i sistemàtica de les obligacions que com a màxim poden reconèixer l'Entitat i els seus OOAA, i els drets que preveuen liquidar durant el corresponent exercici ; així com les previsions d'ingressos i despeses de les Societats Mercantils el capital social de les quals pertanyi íntegrament a l'Entitat Local.

Les Entitats Locals elaboraran i aprovaran anualment un Pressupost General, en el que s'integraran:

El pressupost de la pròpia Entitat

Els dels OOAA dependents d'aquella

Els estats de previsió de despeses e ingressos de les Societat Mercantils el capital social de les quals pertanyi íntegrament a l'Entitat local.

El Pressupost General contindrà per cadascú dels Pressupostos que en el s'integren:

-Els estats de despeses en els que s'inclouran amb la deguda especificació, els crèdits necessaris per atendre el compliment de les obligacions.

-Els estats d'ingressos en els que figuraran les estimacions dels diferents recursos econòmics a liquidar durant l'exercici.

Les Bases d'Execució del pressupost que hauran de contenir l'adaptació de les disposicions generals en matèria pressupostària a l'organització de la pròpia Entitat.

Al Pressupost General s'uniran com annexes:

-Els programes anuals d'actuació, inversions i finançament de les Societats Mercantils el capital social del qual sigui titular únic o majoritari l'Entitat Local.

-L'estat de consolidació del pressupost de la mateixa Entitat amb el de tots els pressupostos i estats de previsió dels seus OOAA i Societats Mercantils .

- Els plans d'inversions i els seus programes de finançament.
- L'estat de previsió de moviments i situació del deute .

El pla d'inversions que haurà de coordinar-se, en el seu cas amb el programa d'actuació i Plans d'etapes de Planejament urbanístic, es complementarà amb el Programa Financer.

Els pressupostos s'ajustaran a l'estructura establerta per l'ordre del Ministeri d'Economia i Hisenda de 3 de desembre de 2008 i Ordre HAP/419/2014 de 14 de març.

Cadascú dels Pressupostos que s'integren en el Pressupost General haurà d'aprovar-se sense dèficit inicial .

Per tot el que s'acaba d'exposar es proposa l'adopció del següent acord:

PRIMER.- Aprovar inicialment, tal com es disposa en l'Art. 162 i ss. del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, el **PRESSUPOST GENERAL per l'any 2015** i les seves Bases d'Execució, que comprèn el Pressupost de l'Ajuntament, i les previsions d'ingressos i despeses de les Empreses Municipals (Prestació de Serveis al Ciutadà, SA, i Gavanenca de Terrenys i Immobles, SA,).

El resum numèric, per capítols, dels diferents Pressupostos que s'integren en el Pressupost General és el següent:

PRESSUPOST DE L'AJUNTAMENT

ESTAT DE DESPESES

CAPÍTOL I	- Despeses de personal.....	16.408.820,00 €
CAPÍTOL II	- Despeses en béns corrents i serveis.....	8.210.190,00 €
CAPÍTOL III	- Despeses financeres	1.812.270,00 €
CAPÍTOL IV	- Transferències corrents.....	12.157.430,00 €
CAPÍTOL VI	- Inversions Reals	327.220,00 €
CAPÍTOL VII	- Transferències de capital.....	104.740,00 €
CAPÍTOL VIII	- Actius Financers.....	----
CAPÍTOL IX	- Passius Financers	2.598.510,00 €
	TOTAL:	41.619.180,00 €

ESTAT D'INGRESSOS

CAPÍTOL I	- Impostos Directes.....	20.451.540,00 €
CAPÍTOL II	- Impostos Indirectes	220.000,00 €
CAPÍTOL III	- Taxes i altres ingressos.....	6.857.360,00 €
CAPÍTOL IV	- Transferències corrents.....	12.684.130,00 €
CAPÍTOL V	- Ingressos Patrimonials	1.281.860,00 €
CAPÍTOL VI	- Alienació d'Inversions reals.....	----
CAPÍTOL VII	- Transferències de capital.....	----
CAPÍTOL VIII	- Actius Financers.....	124.290,00 €
CAPÍTOL IX	- Passius Financers	----
	TOTAL:.....	41.619.180,00 €

PREVISIONS DE DESPESES I INGRESSOS
DE LA SOCIETAT MERCANTIL "PRESEC,S.A."

PREVISIONS DE DESPESES

- Despeses de personal.....	7.016.152,02 €
- Despeses en béns corrents i serveis.....	2.313.809,17 €
- Despeses financeres.....	96.750,17 €
- Passius Financers.....	22.148,64 €
<u>TOTAL:</u>	<u>9.448.860,00€</u>

PREVISIONS D'INGRESSOS

- Taxes i altres ingressos.....	355.810,00 €
- Transferències corrents	9.093.050,00 €
<u>TOTAL:</u>	<u>9.448.860,00€</u>

PREVISIONS DE DESPESES I INGRESSOS
DE LA SOCIETAT MERCANTIL "GTL,SA"

PREVISIONS DE DESPESES

- Despeses de personal.....	327.860,00 €
- Despeses en béns corrents i serveis.....	196.900,00 €
- Despeses financeres.....	357.510,00 €
- Transferències corrents	66.000,00 €
- Inversions reals.....	-----
- Passius financers.....	3.769.830,00 €
<u>TOTAL:</u>	<u>4.718.100,00 €</u>

PREVISIONS D'INGRESSOS

- Taxes i altres ingressos.....	4.114.000,00 €
- Transferències corrents	132.400,00 €
- Ingressos patrimonials.....	158.000,00 €
- Passius financers.....	313.700,00 €
<u>TOTAL:</u>	<u>4.718.100,00 €</u>

A l'esmentat Pressupost, i com document incorporat al mateix conforme al que disposa l'Art. 90 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, s'acompanyen les **PLANTILLES DE L'AJUNTAMENT DE GAVÀ per a l'exercici de l'any 2015** que comprèn els llocs de treball reservats a funcionaris de carrera, personal eventual i personal contractat en règim de dret laboral i la **modificació de la RELACIÓ DE LLOCS DE TREBALL de l'Ajuntament.**

TERCER.- Exposar el Pressupost al públic per termini de 15 dies, comptats a partir del següent al de publicació en el Butlletí Oficial de la província del corresponent anunci (art. 20.1 Reial Decret 500/1990, de 20 d'abril), durant els quals els **interessats** (art. 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova la Llei Reguladora de les Hisendes Locals) podran **examinar-lo** i presentar reclamacions (art. 170.2 del mateix Reial Decret Legislatiu 2/2004, de 5 de març) davant el Ple.

QUART.- El Pressupost es considerarà definitivament aprovat si no s'haguessin presentat reclamacions; en cas contrari, el Ple disposarà del termini d'un mes per a resoldre-les (Artº 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març).

L'acord va ser adoptat per deu (10) vots a favor (8 PSC i 2 ICV-EUiA), cap en contra i cap abstenció, atès que prèviament a la deliberació de l'assumpte, els regidors de l'oposició (4 PP, 2 CiU, 2 ERC-EV-IxG i 1 C's) van comunicar que s'absentarien de la sessió en aquest punt, donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (10), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Abans d'encetar el debat d'aquest punt de l'ordre del dia la sra. alcaldessa, Raquel Sánchez, havia estat informada de que abans de la celebració del Ple, per parts de diferents portaveus de grups municipals, s'havia presentat un escrit, i per aquest motiu va donar la paraula al secretari per tal que informés sobre el seu contingut i consideracions que estimés sobre el mateix. En aquest sentit, el secretari, sr. Roger Cots, va dir que s'havia presentat una sol·licitud per parts dels grups municipals del PP, CiU, ERC-EV-IxG i C's on demanaven la retirada del punt de l'ordre del dia relatiu a l'aprovació del pressupost corresponent a l'exercici 2015 fonamentant principalment dita petició en el fet de no estar constituït el Patrimoni Municipal del Sòl i Habitatge com a dipòsit específic en la comptabilitat, fet que condicionava el pressupost i la impossibilitat d'eixugar deute d'acord amb allò que preveu la Llei 27/2003.

Un cop feta l'explicació de la sol·licitud, la sra. alcaldessa va donar la paraula a l'interventor municipal, sr. José-María García, qui va posar de relleu que el contingut obligatori del pressupost es recollia als articles 164, 165, 166, 167 i 168 del Text refós de la Llei d'Hisendes Locals i, en cap d'aquests articles, es disposava l'obligació d'un pressupost lligat al Patrimoni Municipal del Sòl i Habitatge. Si bé el Patrimoni Municipal del Sòl i Habitatge havia d'existir no era obligatori que existís un pressupost sobre el mateix ja que la seva existència estaria vinculada a la efectivitat de l'activitat. Afegí que, malgrat el fet de no ser obligatori, en el pressupost de l'empresa municipal GTI, SA, en l'apartat d'ingressos i despeses, hi figuren unes quantitats que podrien considerar-se lligades a aquest aspecte, essent el seu import d'un milió set-cents mil euros.

Així les coses, la sra. alcaldessa entenia que no hi havia cap obstacle econòmic, ni legal, ni financer, que impedís el debat ordinari d'aquest punt de l'ordre del dia.

El sr. Miguel-Ángel Ibáñez, regidor del grup municipal de C's manifestà que en tot cas els hi agradaria sustentar el motiu pel qual havien presentat aquest escrit.

La sra. alcaldessa digué que, tot i que l'escrit s'havia presentat minuts abans de la celebració del Ple, i que per part del secretari i interventor s'havien realitzat els aclariments que havia demanat al tractar-se d'una qüestió d'anàlisi jurídic, legal, comptable i financer, en un exercici de transparència i claredat va donar la paraula al sr. Ibáñez, tot demanant-li brevetat i concisió.

El sr. Ibáñez va exposar que en la documentació que acompanya al pressupost hi mancava la Relació del Patrimoni Municipal de Sòl i Habitatge. És una informació, són unes dades, que si ben no afecten a l'execució del pressupost ni al seu aspecte comptable i formal, tal i com havia informat el sr. interventor, sí que afectaven a l'exactitud dels balanços de situació i al resultat econòmic-patrimonial de l'exercici i que afecta directament condicionant les operacions pressupostàries de l'exercici 2015.

Afegí que el que volien posar de relleu era que la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) estableix en la disposició addicional quarta la possibilitat de reduir el deute comercial i financera dels ajuntaments mitjançant la venda de patrimoni públic de sòl, i ho fa amb unes determinades condicions, concretament en l'apartat c) estableix com una d'aquestes condicions: "Que el pressupost municipal tingui correctament comptabilitzades les partides del patrimoni municipal del sòl". Per aquest motiu si qualsevol grup municipal, de govern o d'oposició, considera convenient per a la nostra ciutat utilitzar part d'aquest patrimoni per reduir deute i disminuir així la càrrega d'interessos bancaris (que ascendien gairebé a dos milions pel 2015), no podia fer-ho al no complir-se aquesta condició que és responsabilitat de l'equip de govern. La seva no inclusió limita, per tant, la capacitat de propostes de modificació d'aquest pressupost al no poder utilitzar elements previstos en la llei.

A més, es va queixar pel fet de portar molt temps reclamant el lliurament del Patrimoni Municipal de Sòl i habitatge. Per tot l'anterior, i en nom dels Grups Municipals de PP, CiU, ERC-EV-IxG i C's va sol·licitar la retirada de l'aprovació inicial del pressupost general per a l'any 2015.

Seguidament, va intervenir de nou el sr. interventor, qui digué que era cert el que havia manifestat el sr. Ibáñez en relació a la LRSAL i la possibilitat que tenia la corporació de decidir, de manera potestativa, si destinava la venda de les parcel·les que formen part del Patrimoni Municipal de Sòl i Habitatge a reduir endeutament.

El sr. Gabriel Martorell, regidor de CiU va prendre la paraula per dir que si l'equip de govern no retirava el punt de l'ordre del dia relatiu a l'aprovació del pressupost per a l'exercici 2015 es veurien obligats a abandonar la sala, tot preguntant que, un cop finalitzat aquest punt, fossin avisats per tal d'incorporar-se de nou a la sessió.

La sra. alcaldessa va comunicar que l'equip de govern no tenia cap intenció de retirar aquest punt de l'ordre del dia atès que no hi havien qüestions de legalitat que suposessin un obstacle a la seva aprovació. Per això, va donar la paraula a la sra. Apolonia Herrera, tinenta d'alcalde qui, de manera literal, va dir el següent:

"Com cada any es presenta en aquest Ple el Pressupost de l'Ajuntament de Gavà per al proper exercici.

La proposta de pressupostos pel 2015 que l'equip de govern format pels dos grups municipals del PSC i ICV-EuiA presentem a l'aprovació d'aquest plenari, constitueix un instrument per a la prioritització econòmica de les polítiques públiques que traslladen a l'àmbit pressupostari els valors i les opcions progressistes d'ambdues formacions.

Un cop més agraïm l'esforç i coordinació de tots i cadascun dels àmbits d'actuació municipals per proporcionar en la forma i el termini previstos la informació sol·licitada, donant cabuda a tots els programes i activitats que s'ha acordat duu a terme, amb respecte a la limitació econòmica consignada per a cada cas.

Els elements que integren el Pressupost són els següents:

1. El Pressupost General pròpiament dit, que inclou (art. 164 i 165 del TRLRHL (TEXT REFÒS DE LA LLEI REGULADORA DE LES HISSEDES LOCALS)):
 - 1.1 - El pressupost de la pròpia entitat, on hi consten els estats de despeses, els de ingressos i també les Bases d'execució del pressupost.
 - 1.2 - Els estats de previsió de despeses i ingressos de les societats mercantils municipals, el capital social de les quals pertany íntegrament a l'entitat local (art.112 a 114 del RD 500/1990, de 20 d'abril).
2. La documentació annexa al pressupost general (art. 166 del TRLRHL (TEXT REFÒS DE LA LLEI REGULADORA DE LES HISSEDES LOCALS)):
 - 2.1- Els programes anuals d'actuació, inversions i finançament de les societats mercantils municipals (art. 114 del RD 500/1990).
 - 2.2 - L'estat de consolidació del pressupost de l'Ajuntament amb els estats de previsió de les seves societats mercantils.
 - 2.3 - L'estat de previsió de moviments i situació del deute comprensiu del detall d'operacions de crèdit pendents de reembors a principi de 2013, les noves operacions previstes durant l'exercici i el volum d'endeutament al tancament de l'exercici (distingint operacions a curt i llarg termini), així com de les amortitzacions que es preveu atendre durant el període.
3. La documentació complementària (art. 168.1 del TRLRHL)TEXT REFÒS DE LA LLEI REGULADORA DE LES HISSEDES LOCALS):
 2. 3.1 - Memòria subscripta pel President explicativa del contingut del pressupost 2014 i de les principals modificacions que presenta amb relació al vigent.
 - 3.2 - Liquidació del Pressupost de 2012 (art. 89 a 105 del RD 500/1990) i avanç de la liquidació de 2013 referida als sis primers mesos de l'any (regles 107 a 110 de l'ordre EHA/4041/2004), el qual consta de dues parts: la liquidació esmentada de la primera meitat de l'exercici i l'estimació de la liquidació a 31 de desembre d'enguany.
 - 3.3 - Annex de personal de l'Entitat local.
 - 3.4 - Annex de les inversions a executar a 2015.
 - 3.5 - Informe econòmic-financer on s'exposen les bases preses per avaluar els ingressos i les operacions de crèdit previstes, la suficiència dels crèdits de despesa per atendre les obligacions exigibles i el funcionament dels serveis, i, per tant, l'anivellament del pressupost.

Pel que fa a l'entorn macroeconòmic, el pressupost 2015 se segueix veient afectat pels efectes de la recessió econòmica, encara que hi hagi certs símptomes que aquesta tot just sembla que està finalitzant. Tot i que les previsions de les institucions econòmiques internacionals apunten a una certa millora de la situació, hem de continuar sent prudents i mantenir la línia de contenció i màxim rigor de la despesa municipal, però al mateix temps fent realitat les prioritats polítiques necessàries en el moment actual.

L'obligació de complir amb la legalitat, així com la necessitat de participar activament en el compliment dels objectius de dèficit del sector públic, també determinen en bona mesura la configuració d'aquest pressupost, marcat, doncs, pels compromisos de consolidació fiscal que l'Estat Espanyol ha adquirit amb Europa.

En aquest context, i seguint el criteri de responsabilitat i racionalització que sempre ha regit l'acció de govern, refermem l'objectiu dissenyat a principi en el pla econòmic financer de mandat de racionalitzar la despesa corrent i executar un pla de millora dels ingressos, amb la finalitat de preservar la solvència i garantir la sostenibilitat financera de la nostra institució.

El pressupost ordinari de l'Ajuntament, tant pel que fa referència als ingressos com a les despeses, ascendeix a la quantitat de 41.619.180 €. Es presenta per tant un pressupost equilibrat.

Es tracta d'un pressupost que experimenta un creixement de pràcticament un 2% (1,98%) en el pressupost de despesa per tal de fer un esforç addicional en el camp de les polítiques socials i de promoció econòmica després de set anys de crisi.

Cal destacar aquest augment, que obeeix a la necessitat d'obrir noves accions i alhora és demostració de la bona gestió pressupostària dels darrers anys, que permet obtenir aquest nou marge d'actuació.

Sobre unes previsions realistes, els tributs del capítol I se situen en 20.451.540 €, un 2,7% més que el pressupost inicial 2014. Per contra, els capítols II, III mantenen la tendència dels anys anteriors com a conseqüència de la profunda crisi del sector immobiliari, el menor nombre d'usuaris d'alguns serveis municipals que es financen amb taxes i preus públics i l'impacta de la crisi sobre les concessions municipals.

El capítol IV incrementa un 4,78% com a conseqüència d'una pujada en las transferències incondicionals provinents de l'Estat, que preveu millorar la seva recaptació durant el 2015. També hi ha un increment dels imports reconeguts en determinants contractes programa finançats per la Generalitat de Catalunya, per exemple l'Escola Maria Felip. Tot i així caldria avaluar amb molta prudència aquests compromisos tot recordant que el govern català encara té un deute pendent vinculat a exercicis tancats amb Gavà de 2.757.210€.

Pel que fa a les despeses per operacions corrents (capítols I a IV), més amortització del deute, al pressupost es consignen els crèdits necessaris per afrontar el conjunt de les obligacions assumides per l'Ajuntament i les despeses de funcionament.

En el capítol I es contempen les previsions de la LGPE 2015, que juntament amb el que disposa el decret 20/2012 implica un lleuger increment derivat del propi increment de l'antiguitat de la plantilla municipal i de la dotació d'una nova plaça d'agent de policia local vinculada al compromís de seguir millorant la seguretat. Les despeses en béns corrents i serveis augmenten en un 0,83%. Aquesta practica congelació de la despesa en capítol II ha estat gràcies els continuats esforços de racionalització implementats per la corporació.

D'altra banda, el volum inversor finançat amb estalvi corrent és limitat, tant pels condicionants legals com per l'ajustat rati d'estalvi brut. Alhora, cal posar de relleu que gràcies a les subvencions condicionades concedides per altres AAPP i sol·licitades i gestionades durant 2014 pels serveis municipals el govern de la ciutat ha pogut dissenyar un pla d'inversions per aquest final de mandat valorat en 6 milions d'euros.

El pressupost consolidat de tot el grup municipal, que des de l'any 2013 s'ha racionalitzat entorn a un sol Ajuntament sense OOAA i amb dues empreses municipals, es situa en 46.261.480€.

La dinàmica del pressupost d'ingrés i de despesa consolidada segueix la que hem pogut veure al pressupost municipal. En el pressupost d'ingrés, es reflecteix la reducció de les fonts de finançament procedents de la gestió del patrimoni municipal com a resultat de la crisi. Pel que fa a despeses, hi ha un increment d'aquelles vinculades al deute, capítol II i IX, que s'explica per l'esforç continuat de desapalancament financer iniciat a principis del mandat pel govern municipal.

GTI preveu en el pressupost d'ingrés una lleu recuperació del mercat immobiliari anunciada pels operadors, que ha de permetre reduir l'aportació municipal en 132.000€, tot esperant que la recuperació econòmica permeti que el 2016 la societat torni a ser autosostenible.

Pel que fa al deute viu municipal, al final de l'exercici serà de 38.421.868,13 euros, el que suposa una reducció de 13,41% respecte el 2014. Al final de l'exercici, la ràtio d'endeutament se situarà en el 83'62%, lluny del 110% que fixa com a límit la Llei d'Hisendes Locals.

Pel que fa a la fiscalitat, es manté la línia general de contenció dels darrers anys, de manera que els ciutadans i ciutadanes de Gavà, en un moment de grans dificultats, no hagin de fer front a una fiscalitat alta, i alhora es pugui comptar amb un nivell d'ingressos ajustat que contribueixi a garantir els serveis municipals i assegurar les prioritats marcades.

Així, es fixa una congelació amb caràcter general. Es mantenen els tipus de l'Impost de Vehicles, Plusvàlues, IAE, ICIO i taxa general urbanística. Es manté l'eliminació de la Plusvàlua per execucions hipotecàries, i no es tributarà per la quota de l'IVTNU (Increment del Valor dels Terrenys de Naturalesa Urbana) en el cas de determinades transmissions per execucions hipotecàries, no incloses en el règim de dació en pagament regulat en el RDL 6/2012.

Es mantenen els beneficis fiscals, bonificacions i subvencions i s'incorpora una nova subvenció per l'IBI destinada a aturats de llarga durada majors de 40 anys amb càrregues familiars.

Cal destacar també la proposta de subvenció a l'ordenança de l'Impost sobre Bens Immobles als habitatges que particulars posin a disposició de l'Oficina Local d'Habitatge per a ser destinats a la borsa de lloguer social. Aquesta bonificació serà d'un 95% de l'import que correspongui, potenciant així la voluntat dels i les propietàries de posar els habitatges que considerin a disposició d'aquesta iniciativa.

També destaca la continuïtat de les mesures fiscals per incentivar la implantació de noves activitats econòmiques i el foment de l'ocupació, subvencionant l'impost de construccions i la taxa d'obertura d'activitat empresarial o comercial entre el 50% i el 100%. Pels que mantenen un negoci al municipi se'ls subvencionarà en un 50% si efectuen un trasllat (taxa d'obertura) o una ampliació (ICIO) si aquesta suposa noves contractacions.

Pel que fa a l'Impost de Béns Immobles, davant el plantejament del govern de l'Estat que comporta un any més l'actualització del 10% dels valors cadastrals en els municipis on no s'hagi fet la revisió de valors des de fa més de 10 anys, l'Ajuntament aplicarà una reducció dels tipus per tal que l'increment dels rebuts es limiti al 3%. Això suposa que el rebut de l'IBI per als habitatges majoritaris a Gavà tindrà un increment moderat: per als de 75 a 85 metres quadrats, un augment mig de 10'5 euros per rebut; per als de 95 a 105 metres quadrats, 13'5 euros. L'IBI a Gavà es manté per sota o equiparable al dels municipis de l'entorn.

Cal fer notar que, en conjunt, la fiscalitat prevista per al 2015 suposa un increment en els ingressos de 468.000 euros. El 65% d'aquesta xifra (303.000 euros) es destina a polítiques socials.

Per tant de cada 100 € es gasta 33 € en manteniment de la ciutat i medi ambient, 26 € a serveis a la persona, protecció social i cooperació, 11 € a prevenció i seguretat ciutadana, 4 € a promoció de la ciutat, ocupació i foment econòmic, 11 € a serveis generals, 4 € a urbanisme i 11€ a deute públic.

Els pressupostos de l'Àmbit de Serveis a les Persones per l'any 2015 presenten algunes novetats significatives que evidencien la prioritat marcada pel govern municipal. Cal destacar en aquest sentit que les despeses en Serveis a la Persona s'incrementen en un 3,70%

L'evolució d'alguns programes vinculats a polítiques dirigides a les persones com el programa de garanties socials, que incrementa un 130% respecte el 2014, acció social, amb un increment del 23,35%, el programa de gent gran, que augmenta un 14%, el programa destinat a la infància, amb una pujada del 26%, o el projecte educatiu de ciutat, que ho fa en un 144%, demostra la prioritat que dona el govern de la ciutat a les polítiques socials durant el 2015.

En uns temps en que els recursos són escassos, la prioritització, que fins ara era pauta de conducta, passa a ser imprescindible. Amb aquesta premissa, la prioritització d'aquest àmbit han estat les persones. La protecció social, el suport actiu a les famílies i l'atenció a qui més ho necessita, juntament amb l'educació, són els pals de paller d'aquesta proposta de pressupostos.

A l'apartat Social, es tracta d'un pressupost amb l'aposta de mantenir els nivells de cobertura social a la nostra ciutat, augmentar els ajuts a famílies, el suport a les entitats socials, els imports corresponents a l'aplicació de la llei de dependència, els ajuts en situacions d'emergència social, els ajuts a la realització d'activitats extraescolars, l'augment dels programes adreçats a la gent gran i l'aposta per augmentar els programes de beques de menjador i llibres.

Cal destacar especialment la incorporació pressupostària de les beques d'activitats extraescolars esportives i/o culturals, beques de llibres amb una dotació inicial de 86.000 euros, tot mantenint els programes de socialització i reutilització de llibres de text.

Cal remarcar també la dotació de 70.000 euros a la Plataforma Gavà Solidària per intensificar el suport a les famílies que més ho necessiten.

A l'apartat Educatiu, es veu també clarament l'aposta del govern per les persones.

S'entén l'educació en la seva globalitat, és a dir, una educació integral que incorpori coneixement, valors i hàbits. Treballem per l'èxit educatiu dels infants i joves de Gavà. És per això que es realitzaran programes vinculats a l'educació formal, els centres educatius: es continuarà amb les activitats que la Guia Educativa ofereix als centres escolars de la ciutat, incorporant noves activitats a petició de la comunitat educativa; també però, hi tindrà cabuda nous programes vinculats a l'educació no formal- activitats extraescolars (esport, dansa, idiomes...). Es creen unes noves beques vinculades a activitats extraescolars. Creiem i apostem per una educació global.

Apostem també, per una educació on tothom tingui les mateixes oportunitats i que treballi per la inclusió de la diversitat. És per això que s'endegaran programes específics que potenciïn la

inclusió i que incrementi la qualitat educativa dels infants de la ciutat com poden ser programes de suport escolar.

A l'apartat Esportiu, es produeix una clara aposta pel manteniment de les línies treballades en els darrers temps (esport i ciutat, esport i salut, esport a l'entorn natural, ciutat saludable, esport i gent gran,...). En aquest sentit es segueix confiant en la inapreciable tasca de les entitats esportives de la ciutat en la gestió dels horaris dels equipaments, de cara a optimitzar els recursos que s'hi destinen. S'incorpora, així mateix, un esforç destacat en garantir la qualitat i el correcte manteniment dels serveis dels equipaments municipals esportius. Una aposta, doncs, per garantir un accés universal a la pràctica esportiva com a element de salut, educació i fer ciutat.

A l'apartat de Cultura el pressupost s'adequa a les obligacions concretes en matèria de suport a la programació, s'ajusta en l'apartat de cycle festiu, adaptant-se a les necessitats previstes i en cap cas es contempla una disminució de la qualitat de la programació cultural de la ciutat, ans al contrari, es contempla l'inici de nous programes i la consolidació d'altres, amb la complicitat i participació de persones, entitats i/o iniciatives privades. I es reforça una visió de la cultura en xarxa, basada en la cooperació entre Ajuntament i societat civil. També en aquest sentit, el pressupost garanteix els serveis que es presten des de la xarxa d'equipaments de Gavà, clau perquè molts veïns i veïnes gaudeixin de recursos i actes de proximitat i culturals.

A l'apartat d'activitats de l'àmbit del Patrimoni Cultural, es manté una aposta per tal que sigui un element clau en la promoció de Gavà, la seva identitat i com a projecte educador central. Per això, el pressupost reflecteix el manteniment de les línies treballades en els darrers temps tant en el Centre d'Història de la Ciutat en projectes emblemàtics, en la programació al museu des de la complicitat local i ciutadana, en contribuir a que el Parc Arqueològic de les Mines de Gavà esdevingui un instrument de projecció de Gavà i d'oci intel·ligent a escala de país, en seguir amb la recuperació del castell d'Eramprunyà i en resum en la potenciació del patrimoni local amb una clara aposta per l'àmbit educatiu i familiar, posant en valor la nostra història local.

A l'entorn de l'àmbit social i educatiu pivoten dues de les grans apostes del pressupost adreçat a les persones: dos nous programes neixen per donar resposta a les necessitats de les famílies de la ciutat en aquest àmbit.

El primer és un conjunt d'accions de suport a les famílies de Gavà, especialment adreçat a donar suport a les diferents situacions vitals en que es troben al fer front a les etapes educatives dels seus fills i filles. Aquest programa integra 3 eixos de treball:

- Un primer eix, ja parcialment contemplat en pressupostos anteriors, i que en el pressupost del 2015 es consolida i amplia, que es tracta del suport econòmic a l'adquisició de llibres, a l'ampliació del suport del menjador escolar (de 44.000 a 59.000 euros) i el suport a la realització d'activitats extraescolars (dotat amb 35.000 euros), que fins ara només es traduïa en el suport a les activitats extraescolars esportives, a través de les beques Víctor Valdés. Ara, en el 2015, s'ampliarà de manera significativa, afegint el suport dels infants de Gavà a la realització d'activitats cultural (música, dansa, teatre, arts) i d'altres (educació en el lleure, idiomes...). Un suport, doncs, a la igualtat d'oportunitats a fi que tots els infants de Gavà puguin comptar amb una educació integral i a Gavà, a la seva ciutat. I que també suposarà més suport del govern municipal als sectors de la cultura, dels esports de base, del lleure, de les arts. Un sector clau en la cohesió social i també en una societat oberta i plural.

En aquest àmbit i amb aquesta visió de suport a les famílies amb especials dificultats de Gavà cal destacar el suport municipal a les famílies nombroses o monoparentals en l'accés a les activitats culturals (Parc de les Mines, Refugi Antiaeri i programació de l'Espai Maragall) i esportives, organitzades per l'Ajuntament. Pel govern municipal, l'accés a la cultura i l'esport de base té un clar component de cohesió social, educatiu i comunitari, i també d'identitat local, que cal posar en valor i en el qual les institucions públiques hem de fer un esforç afegit en cooperació amb els agents i entitats locals.

- Un altre eix, d'aquestes noves línies de suport a les famílies amb infants en etapa escolar, és el nou programa de suport a les famílies amb infants que pateixen algun tipus de trastorn dels processos d'ensenyament – aprenentatge, tals com trastorns d'atenció (TDH), dislèxia,.. Aquestes famílies comptaran amb l'assessorament al que podran recórrer per resoldre els seus dubtes, assessorar-se en les pautes de conducta, seguiment de l'escolaritat, etc. Es tracta d'un programa que s'elaborarà conjuntament amb el Departament d'Ensenyament de la Generalitat de Catalunya.
- El darrer nou eix de suport a les famílies de Gavà amb infants en etapa escolar és el programa de tutors educatius, un programa en el que alumnes de Batxillerat i Universitat fan un seguiment dels processos educatius d'un infant de 5è,6è, 1er SO i 2on ESO, per contribuir al seu èxit educatiu. Es tracta d'un programa que ha de comptar amb el suport explícit de la família de l'infant i la complicitat dels equips docents dels centres educatius.

El segon programa novel·los que contempla el pressupost del 2015 és el de Gavà, Ciutat Educadora i Inclusiva, que a proposta del Grup Impulsor del Projecte Educatiu de Ciutat (GIPEC) desenvolupa el concepte d'inclusivitat a l'entorn educatiu de la nostra ciutat, a través d'accions de participació normalitzada de tot l'alumnat, així com en la creació de noves oportunitats a aquells alumnes amb dificultats. Alguns exemples d'accions són l'organització de la Setmana d'Acció Mundial per l'Educació, que l'any 2015 està enfocada a la inclusió amb l'objectiu d'apropar als infants dels centres educatius a la diversitat funcional a través tallers i jocs.

També cal destacar la redefinició del programa Patis Oberts, que contempla la dinamització del lleure i els esports semi dirigit en horaris no escolars, a les instal·lacions escolars públiques de la ciutat. El govern municipal respon així a la demanda de crear iniciatives que permetin aprofitar les anomenades "pistes" escolars, perquè d'acord amb les escoles, i més enllà de l'horari escolar, es pugui practicar esports i més activitats educadores, impulsant una alternativa més als infants i joves i les seves famílies que es podrà exercir de forma autònoma en un context segur i de proximitat.

Seguint en l'àmbit social destaca la ferma aposta per la continuïtat del casal d'agost a la ciutat adreçat a aquelles famílies amb dificultats, i el casal per a infants que es desenvolupa a la Biblioteca Josep Soler i Vidal, en el marc del programa de suport a la criança dels més menuts i menudes. En ambdós casos es treballarà per augmentar l'oferta de places disponibles.

En l'àmbit de la Gent Gran, cal fer esment a la bonificació de l'actual targeta rosa, que serà accessible a persones a partir de 63 anys, rebaixant-se el límit d'edat dels 65 als 63 anys. Unes 900 persones de la ciutat es podran beneficiar d'aquesta mesura.

En aquest mateix àmbit, i complementàriament a l'àmbit de l'educació, es contempla pressupostàriament un acord amb la Universitat Politècnica de Catalunya a Castelldefels, pel qual s'apropa la universitat a la gent gran, integrant-los en els processos d'ensenyament dels i les estudiants més joves. Aquesta experiència permetrà que la nostra gent gran aprengui amb

els més joves i aporti el seu coneixement vital a aquests aprenentatges. Es tracta d'una experiència pilot d'intercanvi de coneixement a desenvolupar en el proper 2015.

A l'àmbit de l'Habitatge, i en el marc de la constitució de la Taula Local del Dret a l'Habitatge, els objectius es centren en uns eixos clars de treball: facilitar l'accés a l'habitatge, evitar la pèrdua de l'habitatge habitual, promoure la rehabilitació d'habitatges, fomentar la convivència veïnal i desenvolupar el Pla d'Acció vers els habitatges buits fomentant la seva gestió com habitatges de lloguer social. 2015 serà l'any en què s'implementarà el Pla Social d'Habitatge.

Cal destacar també la proposta de subvenció a l'ordenança de l'Impost sobre Bens Immobles als habitatges que particulars posin a disposició de l'Oficina Local d'Habitatge per a ser destinats a la borsa de lloguer social. Aquesta bonificació serà d'un 95% de l'import que correspongui, potenciant així la voluntat dels i les propietàries de posar els habitatges que considerin a disposició d'aquesta iniciativa.

Aquest pressupost, en els seus diferents capítols, ha de garantir que al territori de tot el municipi de Gavà, sòl urbà o sòl no urbanitzable, es garanteixi el funcionament de la ciutat i dels seus usuaris, en termes de seguretat, mobilitat, manteniment i neteja. Cal també que es preservin i millorin els seus espais urbans i naturals i que es puguin planificar i executar transformacions urbanístiques per millorar la qualitat de vida dels gavanencs i aquells que treballen o passen pel nostre territori.

33€ de cada 100€ del pressupost 2015 es destinaran al funcionament de la ciutat. També treballarem per continuar fent de Gavà una ciutat acollidora i segura. Així, 11 de cada 100€ de despesa es destinaran a garantir la seguretat.

El pressupost de l'empresa municipal PRESEC té el repte de garantir els serveis que presta a la ciutadania i el seu nivell de qualitat. S'asseguren els recursos necessaris per garantir el manteniment de l'espai urbà i els edificis municipals i, tanmateix, contempla la millora dels serveis mitjançant la reorganització dels recursos. Aquest és el cas dels serveis de neteja viària on es contempla la creació d'un equip especialitzat que realitzarà la neteja a fons de l'espai públic, complementant així les prestacions dels serveis habituals.

Els serveis de jardineria es veuran també reforçats, especialment en el tractament de l'arbrat urbà, perllongant els treballs de poda, incrementant l'eficàcia dels tractaments fitosanitaris i reposant tots aquells exemplars que hagin hagut de ser retirats per diferents causes.

La renovació de vehicles i la maquinària també és un objectiu de gran importància i així es contempla la incorporació d'una nova escombradora i un camió de recollida de residus urbans mitjançant ambdós contractes de renting.

En paral·lel, cal dir que la previsió de la despesa financera de PRESEC es reduirà el 89.51 % a causa de l'amortització definitiva del préstec subscrit al 2011 pel pagament a proveïdors. Això comporta una disminució molt significativa del endeutament de la entitat.

En definitiva, el pressupost previst pel 2015 per PRESEC continua aplicant criteris de màxima austeritat d'acord amb la situació econòmica en la que ens trobem i ofereix un replantejament continu de tots els serveis que l'empresa desenvolupa amb l'objectiu de mantenir els nivells d'eficàcia i eficiència dels serveis bàsics dirigits a la ciutadania de Gavà.

Un àmbit en què el 2015 s'actuarà amb especial cura serà el de l'estalvi energètic, emfasitzant així la línia engegada el darrer any. En concret durant els darrers tres anys l'Ajuntament ha

estat realitzant actuacions encaminades a l'estalvi en els consums d'electricitat dels edificis i instal·lacions municipals, entre les que es poden destacar: la modificació d'horaris de l'enllumenat públic, la instal·lació de detectors de presència i lluminositat a l'edifici de l'Ajuntament i Biblioteca, la optimització del sistema d'aire condicionat edifici i l'execució de les mesures contemplades al Projecte d'eficiència energètica i reducció de consum elèctric d'equipaments municipals, tot això acompanyat d'un Pla de formació per l'estalvi d'energia del personal responsable dels edificis i equipaments municipals i la implantació d'un Sistema d'Informació i Gestió Energètica dels consums municipals d'electricitat, aigua i gas. Amb aquestes actuacions s'està arribant a aconseguir un estalvi energètic anual d'un 15% de l'energia elèctrica consumida l'any 2011 i encara hi ha moltes possibilitats d'ampliar les mesures d'estalvi energètic als edificis i instal·lacions municipals, per lo que s'ha de donar continuïtat a aquestes actuacions durant l'any 2015, en el que s'ha previst la substitució de lluminàries d'enllumenat públic no reglamentàries per altres amb tecnologia led i continuar amb la substitució de lluminàries fluorescents de l'edifici de l'Ajuntament i Biblioteca per altres de baix consum .

En matèria de mobilitat, s'abordaran accions de millora de la xarxa de transport públic amb un nou recorregut per al GA1 al barri de La Sentiu, consensuat amb l'Associació de Veïns del barri i amb l'AMB. Es modifica el recorregut amb noves parades que apropiaran encara més el transport públic als residents.

D'altra banda, es procedirà a la millora dels usos i de la circulació per l'Illa del centre, afavorint als vianants implantant un sistema de control dels accessos mitjançant càmeres i lectors de matrícules. Amb el nou sistema es podran controlar amb més eficàcia les entrades i sortides dels vehicles autoritzats, i es podrà atendre totes les necessitats puntuals dels veïns/es per a l'accés a la zona. Tot això redundarà en una pacificació del trànsit i en benefici dels vianants.

El 2015, s'avançarà en el disseny, debat, aprovació i desenvolupament del nou Pla de Mobilitat de Gavà, de caràcter local i inscrit en la planificació conjunta de la mobilitat a l'Àrea Metropolitana de Barcelona.

Un altre àmbit d'actuació serà la platja, amb l'objectiu de mantenir els certificats de qualitat Bandera Blava i Q de qualitat. Es continuarà treballant en la millora dels serveis als usuaris, amb especial atenció a la qualitat de les aigües de bany, la informació, l'educació i gestió ambiental, manteniment i prevenció, vigilància i seguretat de les persones i de les instal·lacions. S'intensificarà la coordinació dels diferents àmbits de l'Ajuntament i d'altres organismes amb competències sobre aquest espai públic.

En els temes d'urbanisme continuem planificant, projectant i executant obres d'espai públic, equipaments i habitatges perquè la ciutat avança en el model urbanístic propi de Gavà.

En relació a l'apartat de projectes i obres, el 2015 serà un any amb força obres al carrer. Per ser aquest el darrer any del mandat, serà un any en el que es materialitzaran molts dels esforços en el processos de gestió previs i necessaris de redacció de projectes i obtenció de finançament que s'han anat fent al llarg del mandat que el 2015 acaba. La inversió d'aquests projectes provindrà o bé de finançament del pressupost municipal o en gran part també de fons d'altres administracions com ara l'Àrea Metropolitana de Barcelona o bé la Diputació de Barcelona en diferents programes o línies de subvenció.

Seràn obres de millora de l'espai públic, d'equipaments de la ciutat i de construcció d'habitatge protegit; totes elles obres necessàries en temps on les demandes persisteixen encara que els ritmes d'execució hagin canviat degut a la nova realitat econòmica i social.

De les millores a l'espai públic destaca la de la remodelació de l'avinguda Bertran i Güell com un projecte a escala de ciutat que millorarà la connexió entre el nucli urbà i Gavà mar donant continuïtat al passeig de vianants i bicicletes entre el pas sota vies de RENFE i el tram existent de avinguda del Mar que travessa la zona agrària. Serà un projecte fet en dues fases. En una primera fase s'executarà el tram del pas sota vies RENFE i el tram entre avinguda del Mar i el pas sota l'autovia C-32. En una segona fase s'executarà el tram que uneix els dos anteriors per la zona industrial.

També abordarem la millora del Passatge Rambla millorant tant la conservació del seu sostre en mal estat com la qualitat estètica i lumínica del mateix passatge en tant que espai públic cobert, obert al pas ciutadà i lligat a l'ús comercial tant del mercat del Centre com dels comerços propers.

Es preveu també poder resoldre un punt crític com és l'accés al tanatori de Camí Ral des de la carretera C-245 facilitant així el seu actual recorregut.

Lligat a temes de manteniment de ciutat que afecten a infraestructures importants de la via pública avançarem amb el pla d'asfaltat de carrers de la ciutat, millorarem el clavegueram d'alguns carrers com per exemple el de Tellinaires, també millorarem l'enllumenat de la ciutat, o instal·lacions de sanejament i altres accions d'aquest tipus.

A l'apartat d'obres de millora de l'espai públic especial menció mereix el programa Junts Fem Barri, que no només és un conjunt d'obres per un pressupost de 500.000 € sinó que, i tant important com això, és un innovador procés, en aquest Ajuntament, de pressupost participatiu on els propis ciutadans es comprometen amb l'administració per proposar i prioritzar obres del seu barri. S'apliquen els criteris de transparència i corresponsabilitat propis d'una nova forma de gestió municipal de més proximitat, on els recursos, més escassos que en èpoques anteriors, s'han d'administrar amb el màxim de rigor i de la mà del ciutadà.

En concret s'adjudicaran cinc grups d'obres escampades per tota la ciutat fruit de la participació activa del veïns de cada barri amb intervencions d'un cost no superior en cap cas a 35.000 € cadascuna. Els diferents grups d'obres agrupats per tipologies són els següents:

1. Jardineria, 4 intervencions 51730 €
2. Mobiliari, jocs infantils, 5 projectes 192800 €
3. Millores pavimentació, 1 obra 34997 €
4. Millora espai públic, 7 projectes 171251 €
5. Millores accessibilitat, 3 projectes 49221 €

En temes d'equipaments serà l'any on veurem créixer l'edifici del nou Mercagavà amb un equipament comercial a l'alçada de la nostra ciutat on paradistes i compradors podran gaudir d'una instal·lació del nou mercat municipal accessible, còmoda, moderna i complementant l'oferta amb un supermercat en la mateixa planta que el mercat municipal per completar l'oferta en una de les zones més denses de la ciutat. L'edifici disposarà d'aparcament tant pels usuaris del mercat com per possibles usuaris dels equipaments de l'entorn. Al voltant del nou mercat s'arranjarà la zona nord de la plaça Catalunya fent-la més ampla i també es farà una nova tanca per a l'IES Bruguers més permeable a les vistes i més integrada al paisatge enjardinat que es farà.

Igualment rellevant serà la posta en marxa de la nova seu de la policia local al barri de Bòbiles, al parc del Mil·leni. Amb aquest equipament d'interès general, de seguretat i atenció al ciutadà es millorarà tant les condicions de treball dels empleats de la policia com també es situarà en un lloc de la ciutat on no només donarà cobertura al teixit urbà proper sinó també

millorarà l'accessibilitat a altres punts del terme municipal per la seva proximitat a la xarxa viària general del municipi. Aquesta seu ocuparà la planta baixa d'un edifici d'habitatge dotacional i també disposarà d'un espai exterior reservat pel parc de cotxes de la policia facilitant la seva gestió i accessos propis sense alterar altres recorreguts dels ciutadans pel parc i fins i tot habilitant nous espais enjardinats del mateix parc a tocar de la riera de les Paret entre l'edifici i la pròpia riera. El nou equipament estarà dotat del mobiliari necessari pel seu funcionament i especialment de l'equipament tecnològic imprescindible per un servei de seguretat com aquest.

Un altre equipament que es veurà millorat en temes d'instal·lacions serà el del Centre Cultural del c/Sarrià. Igualment, i com va sent habitual els darrers anys, es continuarà amb les obres d'ampliació del cementiri dotant de més capacitat de nínxols en funció de les demandes que es van anant produint de forma programada i previsible. A les escoles també es produiran obres a les seves instal·lacions com ara la millora als seus sistemes de calefacció.

D'altra banda es continua amb els treballs propis de la planificació urbanística de la ciutat desenvolupant un model de ciutat i de territori propi de Gavà. Aquest és un model urbanístic reconeixible i reconegut en el conjunt del territori metropolità, equilibrat tant en la seva ordenació com en el seu ritme d'execució en el temps adequant-se a les necessitats dels seus ciutadans. Cal preveure el futur però cal concretar-lo amb el ritme adequat a les noves demandes socials i econòmiques del moment, reservant espai per créixer i viure respectuosament amb el territori natural però també revisant i preparant espai per més activitat productiva tant al teixit industrial existent com als nous espais d'oportunitat del nostre territori amb altres usos no només industrial com ara el turístic o terciari.

En el 2015 es preveu l'aprovació del Pla Director Urbanístic del Delta del Llobregat on al nostre municipi s'inclouran la delimitació dels àmbits per una modificació de planejament del futur sector d'equipaments i activitat econòmica dels Joncs, el del nou sector d'activitat productiva de Matabous i el del sector de la Marinada. En els tres casos són espais d'oportunitat pel creixement futur de l'activitat econòmica al nostre municipi que equilibrin l'espai ja planificat pel creixement residencial que anys enrera ja es va fer cap a ponent de ciutat.

Justament del creixement residencial cap a ponent de la ciutat es van urbanitzar recentment els primers vials del nou barri de Can Ribes i ara toca començar a edificar els primer habitatges de protecció pública que en aquest cas promourà el IMPSOL. Es tractarà de una construcció de 143 habitatges amb una oferta d'usos comercials entre la que destacarà una superfície per un nou supermercat per la nova zona de la ciutat.

El paper del sòl agrari del municipi és un actiu territorial, econòmic, social i paisatgístic que cal preservar i potenciar establint un compromís entre tots els agents per garantir el difícil equilibri entre tots ells.

En aquest àmbit i en sòl agrari de titularitat municipal a la zona dels Joncs es promourà una iniciativa social mitjançant un concurs per atorgar una llicència provisional a precari per fomentar la creació de nous llocs de treball i la formació per a la reinserció de persones en risc d'exclusió social. D'altra banda, i a la zona del parc agrari, es continuarà amb la pavimentació de diferents camins agrícoles per tal de millorar la seva funcionalitat.

Així mateix aquest govern vol fer de la promoció econòmica un dels nous senyals d'identitat de l'acció municipal i la projecció de Gavà. En aquest pressupost reforcem el compromís amb l'ocupació de qualitat, l'emprenedoria, el petit comerç i els actors econòmicament més

dinàmics de la nostra ciutat. Volem també avançar en l'execució concreta de les mesures definides en el Pla de City Marketing.

Foment de l'ocupació i de la qualificació de les persones desocupades.

Treballem en els serveis i projectes adreçats al suport a les persones en situació d'atur mitjançant els serveis personalitzats d'orientació i acompanyament en la cerca de feina, amb la borsa de treball per facilitar la intermediació entre les necessitats de les empreses i els demandants d'ocupació, la formació ocupacional per afavorir una major qualificació professional que ajudi a trobar una feina, i la continuació del programa de formació i inserció laboral Joves per l'Ocupació, adreçat a joves amb baixa formació i qualificació professional.

Continuarem amb les mesures d'ajut pels nous emprenedors mantenint les subvencions per a l'obertura de nous establiments i per la realització d'obres vinculades a la creació o millora dels negocis. Des de la seva entrada en vigor el 2012 s'han tramitat 199 expedients d'activitats i 19 expedients d'obres amb una subvenció total de 202.555,16 €.

Foment de l'emprenedoria i atracció de noves activitats econòmiques

Volem activar l'economia afavorint la creació d'empreses mitjançant l'assessorament sobre el procés de creació de l'empresa i l'anàlisi de la seva viabilitat, així com en la cerca de finançament, formant als nous emprenedors per tal dotar-los d'eines que millorin la gestió dels seus negocis i assessorant-los en la consolidació, pel que comptarem amb la col·laboració de la Confederació de Treballadors Autònoms de Catalunya (CTAC).

El Gavà Talent Factory ha estat un èxit de participació dels nostres joves, professors, col·legis i instituts, i del teixit empresarial e institucional, per això anirem a un segon Talent Factory, en aquesta ocasió també de la ma dels nostres veïns de Viladecans, el que permetrà oferir un ventall mas ampli de possibilitats al centres escolar, empreses i institucions.

Promoció de Gavà com a ciutat de negocis. Seguirem treballant en la promoció de la ciutat amb les eines al nostre abast per atraure negocis a la ciutat.

Des de la cooperació amb la pagesia, impulsarem una Fira d'Espàrrecs moderna i dinàmica, on l'art i els productes de la nostra terra continuïn sent els protagonistes. Volem que l'agricultura continuï estant present a les nostres vides i que durant uns dies sigui el centre d'atenció de tota la ciutat i la comarca.

Així mateix, durant l'any 2015 estan previstes accions de dinamització comercial molt potents tendents tant a la fidelització com a la adquisició de nous clients. Alhora es desenvoluparan tallers de formació de paradistes i comerciants, la intensificació del distintiu Gavà Comerç de Qualitat, els tallers e-botiga (cursos personalitzats i seguiment en la implantació de botigues on line), tallers per restauradors i botigues d'alimentació, curs de manipulació d'aliments, accions de networking entre comerciants locals i Comerç Lunch (jornada de treball i formació per comerciants locals i professionals del món del comerç).

Es promourà un nou esdeveniment, Primavera weekend, amb accions promocionals del comerç i la restauració local. S'impulsarà el desenvolupament de projectes com el de foment de l'ocupació de locals comercials buits.

En matèria de Promoció de Ciutat i Turisme es crea una partida específica per treballar en el marc del Consorci de Turisme del Baix Llobregat i avançar en tot allò que tingui a veure amb l'activitat turística.

En resum, el pressupost de promoció econòmica és l'instrument que ens permetrà continuar avançant per aconseguir atraure noves activitats econòmiques i inversions, tant públiques com privades; generar ocupació estable i de qualitat i estimular l'emprenedoria i consolidar el teixit industrial i comercial de Gavà.

Els pressupostos de l'Àmbit d'Igualtat i Ciutadania per a l'any 2015 segueixen basant-se en criteris d'austeritat i optimització dels recursos disponibles, prioritzant l'eficàcia per garantir les polítiques locals mitjançant la continuïtat dels programes que es desenvolupen a l'àmbit.

A l'àrea de Joventut destaquen les actuacions per desenvolupar el Pla Local de Joventut de Gavà 2012-2016, que és l'eina de planificació de les polítiques locals de joventut, el full de ruta que guia l'actuació del conjunt de l'organització municipal durant aquest període amb la finalitat última d'oferir al jovent les oportunitats, els recursos i els serveis suficients per viure plenament la seva condició juvenil, promoure el seu desenvolupament integral com a persones, els seus processos d'emancipació i la seva plena ciutadania.

A l'àrea d'Igualtat, les actuacions per promoure d'Igualtat d'oportunitats entre dones i homes per ser un compromís col·lectiu de ciutat. En aquest aspecte treballem conjuntament amb les entitats locals per garantir els drets de les dones i homes amb l'objectiu d'avançar cap a una ciutat més democràtica i lliure de sexisme.

A l'àrea de Drets civils i Nova ciutadania, remarcar les activitats i serveis que garanteixin el compliment dels drets humans en tots els àmbits de la vida quotidiana de la nostra ciutat. Aquestes accions tenen com a eix principal l'educació, la sensibilització, la protecció i el compliment dels drets humans per a qualsevol ciutadà, sense cap tipus de discriminació, garantint així una igualtat d'oportunitats per a tothom, en drets i responsabilitats.

Al programa de Formació d'Adults es fan propostes formatives que inclouen cursos d'idiomes, diferents nivells d'informàtica, i tallers de temàtiques més diverses com la cuina. Com en l'edició anterior, s'introdueixen descomptes en les quotes de les activitats formatives oferint preus amb tarifació social i reduint els costos de les inscripcions segons la capacitat econòmica de l'alumnat.

El programa de Cooperació al Desenvolupament canalitza la solidaritat municipal i ciutadana en projectes de cooperació amb altres administracions receptores, supramunicipals i davant de situacions d'emergència en els països empobrits tot informant de les causes d'aquests desastres.

En aquest sentit el Pressupost de l'Ajuntament de Gavà 2015 suposava una prova important. D'una banda, en un context encara força complicat i amb unes finances solvents però necessàriament rigoroses, calia perseverar en processos de gestió marcats pel rigor i la contenció. I d'altra banda, calia marcar unes prioritats clares i en alguns casos renovades, per fer realitat la voluntat política de prestar serveis i atendre necessitats, i obrir noves perspectives i generar expectatives. Realisme i alhora inconformisme, responsabilitat i noves oportunitats; aquesta doble combinació havia de ser possible amb l'eina més important de govern i de gestió, el pressupost. I la proposta que presentem aconsegueix anar decididament en aquesta direcció.

Així:

- Fem front a l'augment de costos externs: subministraments i altres despeses obligatori
- Millorem l'eficiència en les empreses municipals que es concreta en una reducció dels seus costos i permet dirigir l'estalvi a les prioritats de despesa

- Disminuïm despeses estructurals.
- Avancem en la modernització i tecnificació de l'Ajuntament.

I prioritzem per:

- Donar resposta a les necessitats socials i especialment als col·lectius especialment desfavorits per la crisi, desenvolupant alhora nous programes de suport a les famílies i nous programes educatius.
- Prioritzar polítiques d'habitatge, augmentant els ajuts i desenvolupant un pla social d'habitatge.
- Recolzar el sector cultural i les entitats que treballen al municipi que ha sofert davallades en exercicis anteriors per recuperar un nivell mínim.
- Intensificar els serveis de neteja i manteniment amb noves accions i mesures de xoc, mantenir els nivells de seguretat ciutadana i augmentar els de la platja, i millorar la renovació de carrers.
- Impulsar de manera renovada els projectes de millora i transformació de la ciutat, amb un pla d'inversions d'alta intensitat i al mateix temps amb processos participatius innovadors.
- Donar suport al comerç local i a la petita i mitjana empresa per afavorir la recuperació econòmica, continuar les polítiques de creació d'ocupació, i obrir noves accions en matèria de promoció econòmica i de dinamització comercial.”

Tot seguit, la sra. Emma Blanco, tinenta d'alcalde i regidora del grup municipal d'ICV-EUiA, va voler compartir una reflexió. En aquest sentit, va dir que el Ple de pressupostos possiblement era el més important atès que en ell s'atorgava finançament a les idees polítiques de tal manera que es començaven a fer viables. És per això que considerava lamentable l'actuació duta a terme pels grups de l'oposició atès que el secretari i l'interventor municipals havien transmès que no hi ha havia cap tipus d'obligatorietat ni es cometia il·legalitat alguna. Considerava que alguns grups polítics havien canviat la voluntat política de debatre sobre models polítics i havien oferit un trist espectacle atès que no havien permès la possibilitat d'establir un diàleg, confrontar idees o arribar a acords entre els diversos grups municipals.

A més, no es podrien debatre les al·legacions que s'havien presentat, desconeixent si s'havia fet per manca de voluntat o, per un altra qüestió que considerava més greu, com era una manca de respecte a la democràcia. Recordà que les persones presents a la sala eren ciutadans i ciutadanes electes que es preocupaven pels assumptes de la comunitat i si bé era cert que es podia discrepar, i tenien tot el dret a abandonar la sessió plenària, li hagués agradat que hagués estat a conseqüència d'un debat polític de confrontació d'idees o com a mínim del document que havien presentat minuts abans de la celebració del Ple i que molts dels regidors presents desconeixien el seu contingut.

Dit això, va voler manifestar el motiu pel qual donaven suport al pressupost municipal, dient de manera literal, el que segueix:

“Nos encontramos ante la propuesta de presupuestos de final de mandato. Unos presupuestos que intentan dar respuesta, desde el contexto real, a una manera de entender la ciudad y de cumplir con las obligaciones de deuda existentes.

Velar por dar respuesta a la complejidad de la ciudad, y a sus múltiples situaciones. Tener en cuenta las necesidades y particularidades que la ciudadanía tiene en sus diferentes etapas vitales desde lo público, afrontando la realidad existente con responsabilidad y garantía de que la ciudad estará preparada para satisfacer, en la medida de las posibilidades, las necesidades y retos colectivos.

Poniendo en el centro a la ciudadanía, son unos presupuestos que en una línea continuista de mandato que tienen en cuenta la diversidad de necesidades, composiciones familiares, y tiempos de vida de su ciudadanía, y patrimonio colectivo.

Patrimonio colectivo, reflejado en el mantenimiento de las zonas comunes, sean calles, parques, playas o entorno natural.

Tiempo de vidas: me refiero a políticas y programas que tienen en cuenta al ciudadano/a desde la infancia, la juventud, adultez, y vejez. Haré un inciso, algún grupo político plantea recortar las políticas de juventud;

Ante esa propuesta responderé con un dato aparecido en el último informe de datos sobre la encuesta de población activa publicado por la Generalitat de Catalunya y se puede consultar hoy mismo en la web: el 32% de nuestros jóvenes en Catalunya entre 16 y 29 años se encuentran en el paro.

Esta claro que ante estos datos, nosotros optamos por influir y aplicar políticas de juventud que permitan asesorar, formar, dar oportunidades y dinamizar a nuestros jóvenes para evitar la exclusión social.

Son unos presupuestos que tienen en cuenta las múltiples necesidades de las personas, en la medida de lo que es posible desde nuestra administración local, con políticas de conciliación y usos del tiempo que favorezcan por ejemplo que familias monomarentales puedan formarse y tener garantizado el cuidado de sus hijos/as. Que tiene en cuenta las realidades sociales crecientes acrecentadas por medidas como la reforma laboral del PP, el alto índice de paro, y la negativa de Dación en pago de gobierno como los conservadores que actualmente des gobiernan el país. Que ponen especial relevancia a las políticas de igualdad de oportunidades entre hombres y mujeres, luchando contra la lacra del terrorismo machista.

Que complementan programas educativos no sólo para los más jóvenes sino también para las personas adultas y, desde la perspectiva intercultural también para crear cohesión social, y avance social, complementando recursos para que las familias puedan desarrollar sus vidas y mitigar el impacto de la situación actual.

Que contemplan el transporte público, como el Gavabus, que facilita el derecho a la movilidad en nuestra ciudad.

La cultura, las bibliotecas públicas, las salas de estudio para nuestros jóvenes, que tiene en cuenta el labor que desempeñan las entidades sociales. Los programas de fomento a los emprendedores, a la creación de empleo que pueden ayudar a dar respuesta a la situación actual.

Unos presupuestos que desde el firme convencimiento de la necesidad de establecer relaciones solidarias y de cooperación al desarrollo, mantiene su compromiso del 0.7% en un mundo marcado por la globalización de los problemas y la necesidad de globalizar las respuestas.

Unos presupuestos que intentan con el dinero existente dar respuesta de cohesión social y de igualdad de oportunidades para sus habitantes. Es por este motivo que ICV-EUIA le damos apoyo.

Acabará mi intervención con una llamada a la Desobediencia y una autoinculpación. Hago una llamada de desobedecer ante la llamada de aquellos que desprestigian lo público, queriendo relegar los derechos universales y conseguidos que la lucha de muchas personas defensoras

del bien común, a meras acciones caritativas que pretenden estigmatizar, disgregar por clase y fomentar la exclusión social dilapidando lo público.

A aquellos que rozan el menosprecio de lo público y a los propios servidores públicos, a los cuales desde aquí agradezco su trabajo diario en beneficio de la ciudad, e intentan tergiversar y desprestigiar su trabajo en beneficio de sus lobbys privados.

Desobedezcamos!!!! Los servicios públicos que dan contenido a los derechos sociales universales se han conseguido con la lucha de muchas personas, son pagados con la redistribución de nuestros impuestos y son la garantía del progreso social, de la justicia social y la Igualdad de Oportunidades, y por tanto, creo que es razonable que todas aquellas personas que creemos en el bien común, seamos unas auténticas defensoras de palabra y con el ejemplo de lo público, y nos esforcemos en dar a conocer todas aquellas posibilidades que la ciudad brinda para que nuestra convivencia y calidad de vida individual y colectiva sea mejor, si todos/as avanzamos, la ciudad avanza.

En este sentido, para que los aprendices de inquisidores locales puedan inspirarse en nuevos artículos, ante la falta de propuesta para nuestra ciudad, acabaré mi discurso con una autoinculpación. Esta servidora pública, que cumple con sus deberes y paga sus impuestos, que defiende a ultranza los servicios públicos, predica con el ejemplo: Yo me acuso de defender los servicios públicos universales sin discriminación para ninguna persona de la ciudad, Y me acuso de utilizar según el rigor y la ética aquellos servicios públicos, que siguiendo los criterios establecidos y de manera corresponsable y solidaria como cualquier otra persona residente en la ciudad, facilitan mi día a día vital: sea el transporte público, la sanidad, la educación y cultura, o lo servicios sociales universales.

Desde aquí hago un llamamiento, no sólo desobedezcamos sino saquemos pecho ante los servicios públicos, defendámoslo con el ejemplo y con la práctica puesto que este es el mayor patrimonio tanto para el presente como para el futuro de las generaciones de nuestra ciudad.”

A continuació, el sr. Miquel-Àngel Díaz, portaveu del grup municipal del PSC, també va mostrar la seva sorpresa davant un acte que considerava de total irresponsabilitat per part dels regidors que havien abandonat la sala. Irresponsable, perquè la seva pretesa manca de forma havia estat esclarida per l'interventor municipal i amb la seva actuació havien negat el debat pressupostari als ciutadans i ciutadanes, entre els quals hi figuraven els seus votants. Creia que més enllà del partidisme de cada grup polític s'havia de tenir un respecte a la institució, qüestió fonamental en democràcia, i el consistori gavanenc sempre s'havia caracteritzat per tenir un respecte per les formes.

Respecte al pressupost va dir, de manera textual, el següent:

“Governar i confeccionar un Pressupost és una qüestió de prioritats i de voluntats. I per això, per a nosaltres, la màxima prioritat és el benestar de les persones. En que es destaca els recursos, els diners destinats, entre d'altres, a programes socials i serveis a les persones. Polítiques que són capdavanteres a l'àmbit municipalista en benefici dels nostres ciutadans i ciutadanes. Una dada que dóna fe d'aquesta voluntat política: de cada 100 euros de despesa, 26 es destinen a les persones. Una segona dada: el 65% dels increments en els ingressos derivats de la fiscalitat es destinaran a polítiques socials.

Dues dades que ens indiquen que bona part de l'esforç que fan els veïns i les veïnes en impostos, l'equip de govern el transforma en recursos i serveis que permeten que cap família

de Gavà es quedi enlloc i que la nostra sigui una ciutat amb una xarxa de serveis socials, educatius, esportius i culturals que aporten cohesió social.

I per això, amb aquest pressupost augmentem els ajuts a persones amb escassa capacitat econòmica, mantenim les bonificacions a l'IAE per afavorir l'activitat econòmica i el lloguer social i creem una nova subvenció de l'IBI per a persones aturades de llarga durada majors de 40 anys amb càrregues familiars.

Amb el pressupost que proposa l'equip de govern, les famílies de Gavà poden tenir la seguretat que tenen al seu costat a l'Ajuntament. Per això, les polítiques d'atenció a la infància i adolescència es consolidaran com una de les màximes prioritats, ja que presenten una vulnerabilitat especial davant la crisi. Són el col·lectiu més negativament afectat per la conjuntura econòmica i per les retallades d'altres governs. Amb aquest pressupost, reforçant i ampliant partides, a Gavà les dificultats d'una llar no seran impediment perquè els infants puguin comptar amb llibres de text, menjador escolar o participar en activitats esportives, culturals i extraescolars. Perquè pensem que és fonamental una educació integral.

També esdevé prioritari l'atenció a la gent gran, amb accions com la bonificació de la tarjeta rosa que serà accessible a partir dels 63 anys i les partides que fan possible l'atenció a les persones amb dependents.

Una ciutat que també aposta per una visió social de l'habitatge, amb pisos protegits al barri de Can Ribes. I amb inversions cabdals, com la del Nou Mercat Gavà, la nova comissaria de la Policia o la millora del Centre Cultural, entre d'altres.

Uns pressupostos que contribueixen també a crear ocupació, amb els serveis del Centre de Suport a l'Empresa i programes que han demostrat la seva eficàcia en la lluita contra l'atur com el 3+3, dels quals hem estat pioners, els ajuts per a nous emprenedors o el Gavà Talent Factory.

Un pressupost que no descuida el dia a dia dels nostres barris. Perquè pensem que és cabdal garantir el seu manteniment, amb noves mesures accions i mesures de xoc... Per cert, amb una societat municipal, PRESEC, que és tot un model de gestió arreu de Catalunya. Apostant per un microurbanisme de proximitat, col·laboratiu amb actuacions decidides pels propis veïns amb Junts fem barri.

Uns pressupostos, doncs, que assegurin que a Gavà hi hagi barris segurs, tot destinant 11 de cada 100 euros del pressupost. I que aposten per un territori sostenible, que té cura del seu patrimoni natural i cultural.

I és que la situació econòmica no pot ser una excusa per no complir els compromisos amb la ciutadania. Per retallar allà on més necessiten el nostre acompanyament la ciutadania. Cal ajustar-se si, però en allò que no sigui fonamental pel desenvolupament de les persones. I cal gestionar el pressupost, amb una nova manera d'entendre la política, en xarxa en xarxa amb les entitats i amb els veïns. Amb programes que posen l'accent en el foment de la Igualtat i la Ciutadania.

Un pressupost que, insistim, prioritza les necessitats dels veïns i veïnes. Un pressupost que he de fer front a incompliments com els de Generalitat deu als ciutadans i ciutadanes de Gavà prop de prop de 2,7 milions d'euros. No pot ser. Any rere any dona l'esquena als seus compromisos.

Com he dit és qüestió de prioritats, de consolidar serveis bàsics pel dia a dia dels nostres veïns. Malauradament tampoc ens acompanya l'actual Govern del PP que es dedica a impulsar lleis, com la reforma local, per eliminar la tasca de proximitat que fem els ajuntaments, per impedir que puguem estar al costat dels ciutadans i de les ciutadanes. Per governar els ajuntaments des dels ministeris.

Però nosaltres, malgrat els pals a les rodes que ens posen, traiem imaginació i tirem endavant amb el que tenim i ho fem amb solvència i perquè tenim unes finances municipals sanejades.

Unes finances que – i les xifres són les xifres, les xifres són tossudes, malgrat que el digui el PP- que mostren com tenim un ajuntament que redueix el deute, el 16% respecte el 2014. I això, se'n diu bona gestió.

I és que no totes les polítiques són iguals. Ho estem veient en altres pressupostos a l'Estat i a la Generalitat, amb governs que tenen altres objectius. Es pot ser auster, com ho som, però prioritant les necessitats ciutadanes. No totes les formacions polítiques posen l'accent sobre aquestes polítiques socials i de resposta a les necessitats reals de la ciutadania. Quan ara, més que mai, és el que reclama la nostra societat dels seus polítics.

En definitiva, creiem que “tot i ser més austers, podem ser més socials”. Amb un pressupost en que busquem sobretot atendre els ciutadans i les ciutadanes. Perquè hem de funcionar amb solvència econòmica i eficàcia. Mirant com i en què gastem cada euro, amb transparència i rendició de comptes. I amb una fiscalitat, que no suposi un increment de càrregues per l'economia familiar. Però sense deixar ni cap gavanenc ni cap gavanenca enrera, malgrat el poc suport del govern actual a Catalunya i a Espanya. “

Intervingué l'alcalde, sra. Raquel Sánchez, per manifestar que, malgrat no estar presents els portaveus que havien formulat al·legacions o esmenes, atès que havien estat presentades en temps i forma es donaven per reproduïdes, cedint la paraula a la tinenta d'alcalde, sra. Apolonia Herrera, qui manifestà de manera textual, el que diu a continuació:

“Esmenes al pressupost grup municipal del C's: Torno a reincidir en el meu posicionament Sr Ibañez també li agraeixo l'esforç que ha fet de redistribuir les partides del pressupost però la previsió d'ingressos es merament tècnica i guiada pel principi de prudència i per tant els serveis econòmics i la gerència són els que estimen la previsió d'ingressos en base al criteri contable i per tant no polític de prudència i en quan a la despesa vostè la redueix en contractes operatius de servei com el gas, aigua, llum, manteniment d'edificis, partides que també han sigut valorades pels tècnics municipals en base a contractes vigents que els polítics no estem en condicions de discutir, en quan a la despesa de caràcter més polític el nostre compromís és mantenir el suport al consorci de normalització lingüística entre d'altres qüestions com a eina d'integració lingüística dels nouvinguts al nostre país.

Esmenes al pressupost grup municipal d'ERC: 1- En quant al parc municipal d'habitatge social de lloguer, no s'admet l'esmena perquè no forma part de l'estratègia municipal per abordar el problema de l'habitatge la constitució d'un parc municipal propi, l'ajuntament a optat per activar els operadors que intervenen en aquest mercat a través de la regulació i un sistema d'incentius com es la bonificació de l'IBI per aquells que destinin el seu habitatge buit a la borsa d'habitatge local. A més aquest ajuntament no disposa de finançament per a fer front a la compra que vostès proposen.

2- i 3-. Adequació del local de GTI buit per a menjador social i posada en funcionament d'un menjador social, no s'admeten les esmenes aquest és un tema reiteratiu per part de vostès i ja

se'ls hi va donar resposta a través d'un informe que els serveis municipals van posar a la seva disposició fa uns dies.

4- Llar d'infant municipal, no s'admet l'esmena en aquests moments no tenim la via de finançament adequada ni per construir-la ni per mantenir-la per això estem explorant vies publico-privades.

5- Redacció de projecte de llar-residència per a disminuïts, no s'admet l'esmena aquest es una proposta d'un conjunt d'ajuntaments cap a la generalitat de Catalunya que és l'administració que té competències exclusives en la matèria tot i així quan el projecte avanci no tenim cap inconvenient a liderar, coordinar i executar aquelles accions que aquest projecte requereixi sempre respectant el nostre marc competencial.

6- Punts verds als mercats municipals no s'admet l'esmena tot i que s'estudiarà per al nou mercat

7- Consulta ciutadana sobre el pla de ponent a dia d'avui el pla de ponent s'està executant en la seva primera fase com pot veure en els habitatges de protecció social de can ribes, li recordo que vostè mateix va demanar fa poc que s'augmenti l'habitatge social al nostre municipi i la posició d'aquest equip de govern es clara i contundent per a mantenir la aposta pel desenvolupament urbanístic de la ciutat dibuixat pel pla de ponent.

8- Codi qr a tots els edificis d'interès històric no s'admet al pressupost perquè es una linea que ja esta considerada pels nostres serveis municipals dintre del pla d'impuls del turisme i el comerç localitat

9- Targeta rosa per majors de 60 anys i aturats de llarga durada no s'admet però hem prioritzat la adaptació d'aquesta subvenció al col·lectiu de majors de 63 anys.

Em sorprèn que proposin congelar els impostos i pugin a aquest nivell la despesa, sembla més un exercici de màgia que de planificació pressupostaria perquè, a més s'atreixen a comptar amb subvencions d'entitats supramunicipals que encara ni es preveu ni estan aprovades. Dubto que la intervenció d'aquest ajuntament ens permetés aprovar un pressupost com els que vostès plantegen ple de bones intencions però molt poc realista.

Esmenes al pressupost grup municipal del PP:

1. La previsió d'ingressos es merament tècnica i guiada pel principi de prudència i per tant els serveis econòmics i la gerència són els que estimen la previsió d'ingressos en base al criteri comptable de prudència

2. Sr. Engli li agraeixo l'esforç que ha fet al redistribuir les partides del pressupost però aquest equip de govern va més amb la línia de reforçar las polítiques socials i fer un redistribució que compleixi amb la realitat i no un exercici de política ficció.

3. Li he de dir senyor Engli que en la al·legació tercera que vostè presenta hi ha una incoherència perquè per una banda proposa que es redueixi un 50% les partides dedicades a nova ciutadania, identitat sexual i usos del temps que son programes d'ajudes a las famílies i per un altre banda reforça la partida d'ajudes a les famílies, permetim dir-li que per a nosaltres els temes d'igualtat i ciutadania, cooperació i desenvolupament son políticament rellevants està clar que per a vostè no però per a aquest equip de govern sí.”

Per concloure el debat d'aquest punt de l'ordre del dia va intervenir la sra. alcaldessa per, al marge de l'incident succeït, donar les gràcies als serveis tècnics, i als membres de l'equip de govern per la seva tasca, la qual havia fet possible la presentació del pressupost municipal, tasca feixuga en la que s'havia tingut que prioritzar per tal de fer realitat tots aquells compromisos que s'havien proposat dur a terme. Va recordar que s'estava en el moment més important de l'any polític doncs a través de l'aprovació del pressupost i de les ordenances fiscals s'aprovava l'instrument que feia possible que es pogués millorar la ciutat tot cercant la justícia social. També va agrair la tasca del fedataris municipals, secretari i interventor, atès que eren els màxims garants de la legalitat i de la honorabilitat de la institució.

A l'igual que la resta d'intervinents va titllar l'actuació dels grups de l'oposició d'irresponsabilitat perquè creia que el respecte a la institució del Ple mereixia que hagués estat en seu plenària on s'hagués tingut que realitzar la confrontació de models i idees, acceptant les regles del joc, tal i com van comprometre's al prestar jurament en el moment de ser nomenats com a regidors. Així, no només havien fet un flac favor a la democràcia sinó que a més, havien vulnerat la confiança de tots aquells que els havien escollit per a representar-los.

Finalment, digué que es tractava d'uns pressupostos que, tot i la crisi econòmica, la qual anaven contrarestant amb esforços d'austeritat que havien encetar ja fa molts anys, havien aconseguit contenir la despesa sense posar en risc el que creien que era el més important, els serveis a les persones.

Un cop realitzada la votació de l'acord s'incorporen a la sessió els regidors de l'oposició que s'havien absentat, srs. Llobet, Engli, Sáez, Castellano, Martorell, Pérez, Calatayud, Ibáñez i la sra. Parés.

4 - DONAR COMPTE DE L'INFORME D'INTERVENCIÓ D'AVALUACIÓ DEL COMPLIMENT DE L'OBJECTIU D'ESTABILITAT, REGLA DE DESPESA I NIVELL DE DEUTE VIU CORRESPONENT A LA CORPORACIÓ I ENS DEPENDENTS QUE FORMEN PART DEL SECTOR ADMINISTRACIONS PÚBLIQUES, EN RELACIÓ AL PRESSUPOST PER L'EXERCICI 2015

En aplicació de l'article 15 de l'Ordre HAP/2015/2012 , d'1 d'octubre de 2012, per la qual es desenvolupen les obligacions de subministrament d'informació previstes a la LLOEPSF es dona compte de l'informe d'intervenció d'avaluació del compliment de l'objectiu d'estabilitat, regla de despesa i nivell d'endeutament viu corresponent a la Corporació i Ens dependents, que formen part del sector Administracions Públiques, en relació al Pressupost per l'exercici 2015.

5 - APROVACIÓ INICIAL EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM 16/2014 DE L'AJUNTAMENT PRESSUPOST GENERAL 2014

FONAMENTS DE DRET

Articles 177 a 182 del Text Refós de la Llei Reguladora de les Hisendes Locals.
Transferències de crèdit article 41 del Reial Decret 500/1990.
Crèdits extraordinaris i Suplements de crèdit articles 35 a 37 Reial Decret 500/1990

FETS

Havent estat aprovat amb caràcter definitiu el Pressupost General de l'Ajuntament de Gavà per a l'exercici 2014, en sessió celebrada el dia 31 d'octubre de 2013.

Atès la necessitat de modificació del pressupost de despeses sense alterar la quantia total del mateix, mitjançant transferència de crèdit entre aplicacions amb àrees de despesa diferents.

Atès la necessitat d'atendre despeses que són necessàries i urgents i no poden ésser ajornades fins el proper exercici sense produir un greu afebliment dels interessos de l'Ajuntament i tenint present que el crèdit previst per aquestes despeses és insuficient, sent necessària la tramitació d'un expedient de modificació de pressupost mitjançant suplement de crèdit finançat amb Baixes d'altres partides de despesa.

Atès la necessitat d'atendre despeses que són necessàries i urgents i no poden ésser ajornades fins el proper exercici sense produir un greu afebliment dels interessos de l'Ajuntament i tenint present que aquestes despeses no disposen de consignació pressupostària, sent necessària la tramitació d'un expedient de modificació de pressupost mitjançant crèdit extraordinari finançat amb Baixes d'altres partides de despesa.

Vist l'informe de fiscalització amb la conformitat de la intervenció i la Memòria d'Alcaldia.

Per tot el que s'acaba d'exposar es proposa l'adopció del següent acord:

PRIMER.- Aprovar inicialment l'expedient de modificació de crèdits dins del pressupost general de l'Ajuntament de l'exercici 2014 per fer front a una sèrie d'obligacions municipals de caràcter necessari i urgent, per a les quals no hi ha crèdit pressupostari.

L'estructura de la modificació de crèdit és la següent:

EXP NÚM 16/2014 AJUNTAMENT DE GAVÀ

SEGON.- Aprovar inicialment la modificació de crèdits per transferència de crèdit entre aplicacions amb àrees de despesa diferent, del Pressupost de l'Ajuntament 2014, amb el detall per aplicacions que figura a continuació i per un import total de **111.307,00 €**, d'acord amb l'estructura següent:

TRANSF-

Ex.	Aplicació de despesa	Descripció	Import
2014	22014 1510A 621000013	Terrenys i bens naturals	111.307,00
Total			111.307,00

TRANSF+

Ex.	Aplicació de despesa	Descripció	Import
2014	37014 9205B 623000014	Inversió nova en instal·lacions	18.425,00
2014	37014 9205B 625000014	Inversió nova en mobiliari	2.619,00
2014	37014 9205B 632000014	Inversió de reposició en edificis	33.400,00
2014	37014 9205B 633000014	Inversió de reposició en instal·lacions	53.863,00
2014	37014 9205B 636000014	Inversió de reposició en equips d'informació	3.000,00

Total 111.307,00

TERCER.- Aprovar inicialment la modificació de crèdits per suplement de crèdit del Pressupost de l'Ajuntament 2014, finançat amb baixes, amb el detall per aplicacions que figura a continuació i per un import total de **6.200 €**, d'acord amb l'estructura següent:

Finançament (Baixes)			
Ex.	Aplicació despesa	Descripció	Import
2014	25114 4321A 226010214	APR-Relacions públiques i des p.repres .pages ia	6.200,00
Total			6.200,00

Aplicacions de despesa a suplementar			
Ex.	Aplicació despesa	Descripció	Import
2014	41014 4321A 489010214	Subvenció Agropecuària de Gavà i B.Llobregat-Fira	6.200,00
Total			6.200,00

QUART.- Aprovar inicialment la modificació de crèdits per crèdit extraordinari del Pressupost de l'Ajuntament 2014, finançat amb baixes, amb el detall per aplicacions que figura a continuació i per un import total de **29.700 €**, d'acord amb l'estructura següent:

Finançament (Baixes)			
Ex.	Aplicació despesa	Descripció	Import
2014	60014 2320A 480000014	Atencions per a la cooperació i desenvolupament	15.500,00
2014	12014 2419A 141000014	Plans d'Ocupació SOC (AMP) - Treball i Formació	10.000,00
2014	33014 3340A 480280014	Subvencions - Altres Entitats Culturals	1.200,00
2014	31014 2310A 480200214	Altres transferències serveis socials	3.000,00
Total			29.700,00

Noves aplicacions de despesa			
Ex.	Aplicació despesa	Descripció	Import
2014	60014 2320A 480000214	Subv. Fons Català Coop. al Des env.	15.500,00
2014	25214 2410A 480000214	Aportació a la Creu Roja de Gavà - Foment ocupac	10.000,00
2014	33014 3340A 480000214	Aportació al Centre d'Estudis Comarcals del Baix	1.200,00
2014	31014 2310A 480000214	Aportacions a la Creu Roja Gavà -Acció social	3.000,00
Total			29.700,00

CINQUÈ.- Que un cop transcorregut el termini d'exposició al públic a l'efecte de reclamacions i al·legacions, previst als articles 169 i 177 del Text Refós de la Llei Reguladora de les Hisendes Locals, sense que s'hi hagi interposat cap reclamació o al·legació, s'entengui definitivament aprovat l'expedient de modificacions de crèdit núm 16/2014 del pressupost de l'Ajuntament corresponent a l'exercici 2014.

L'acord va ser adoptat per deu (10) vots a favor (8 PSC i 2 ICV-EUiA), set (7) en contra (4 PP, 2 CiU i C's) i dues (2) abstencions (ERC-EV-IxG), donant-se per tant el vot favorable de

la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents – en aquest moment– a la sessió (19), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Un cop efectuada l'exposició del punt per part de la sra. Apolonia Herrera, tinenta d'alcalde, va prendre la paraula el sr. Miguel-Ángel Ibáñez, regidor de Ciutadans per dir que entenien i podien compartir els apartats tercer i quart d'aquest punt però no podien dir el mateix del apartat segon. I això era així perquè els 111.307 euros que, segons posava a la memòria eren per atendre despeses que son necessàries i urgents i no poden ser ajornades fins el proper exercici, resulta que consistien en climatitzar cinc associacions de veïns i substituir l'hidromassatge de la piscina de la Av. Diagonal, no veient en les mateixes, l'al·ludida necessarieta t i urgència que no permetés ajornar-les. A més, tampoc considerava que fossin les despeses més importants i imprescindibles en la situació actual.

Si bé l'equip de govern en el punt de les ordenances fiscals parlava de sistema redistributiu i de continuïtat dels serveis bàsics perquè es necessitava una fiscalitat moderada, la formació política que representava no veia que la memòria justificativa de la modificació de crèdits tingués raó de ser en el moment actual i per això va avançar que votarien en contra.

6 - APROVACIÓ DE LA SIGNATURA DEL CONVENI DE COL·LABORACIÓ ENTRE EL CONSELL COMARCAL DEL BAIX LLOBREGAT I L'AJUNTAMENT DE GAVÀ PEL DESENVOLUPAMENT DEL BUSINESS INCUBATION CENTER DE L'AGÈNCIA EUROPEA DE L'ESPAI (ESA-BIC) BARCELONA

Antecedents

El Consell Comarcal del Baix Llobregat, conjuntament amb l'Ajuntament de Barcelona, Barcelona Activa, la Universitat Politècnica de Catalunya i la Fundació Parc UPC, Caixa Capital Risc, la Diputació de Barcelona i l'Àrea Metropolitana de Barcelona, van signar amb data 3 d'abril de 2013 un conveni de col·laboració per formalitzar la presentació d'una candidatura a l'Agència Europea de l'Espai per tal d'acollir, en l'entorn metropolità, el projecte d'incubadora d'empreses "Business Incubation Centre de l'Agència Europea de l'Espai" (ESA BIC).

Les ESA BIC s'estructuren, a nivell europeu, en una Xarxa de Centres d'Incubació d'Empreses (BIC -Business Incubation Centres- Network) i tenen per objectiu donar suport a les idees empresarials que utilitzin tecnologies transferides des del món espacial, així com productes i serveis relacionats amb l'espai, facilitant el seu desenvolupament en projectes empresarials viables.

La candidatura ESA-BIC BARCELONA, liderada per l'Ajuntament de Barcelona-Barcelona Activa, ha estat elegida per acollir la primera incubadora d'empreses de l'ESA a nivell estatal. El desenvolupament del projecte es realitzarà durant cinc anys, des del 2014 fins al 2018.

La incubadora de l'ESA BIC BARCELONA estarà ubicada a l'edifici RDIT del Parc Mediterrani de la Tecnologia de Castelldefels i tindrà per objectiu acollir empreses que presentin projectes que aprofitin les tecnologies de l'espai en el desenvolupament

d'aplicacions, serveis i productes amb usos diversos, tant industrials com pel consum diari de persones o empreses i te com a previsió acollir a un màxim de 40 empreses.

Els ajuntaments de Castelldefels, Gavà, el Prat de Llobregat, Sant Boi de Llobregat i Viladecans, han impulsat un Pla d'innovació al Delta del Llobregat, amb l'objectiu de promoure la zona com a espai d'excel·lència per desenvolupar projectes innovadors d'alt impacte en el teixit econòmic i social i la competitivitat de les empreses.

La incubadora ESA BIC BARCELONA és un dispositiu alineat amb els objectius del Pla d'Innovació del Delta de Llobregat, generador de sinèrgies amb els centres de coneixement i R+D+i de la zona i els Centres Locals de Suport a les Empreses dels ajuntaments.

El cost total del projecte és de 6.146.377,00€, dels quals l'ESA aporta 1.815.000,00€. La resta del finançament, 4.331.377,00€, l'aportaran el altres promotors del projecte, amb quantitats específiques en funció de les característiques de la seva participació.

Per tal de participar plenament en la implementació del projecte ESA-BIC Barcelona, i en les corresponents comissions de seguiment dels projectes empresarials incubats, és d'interès dels ajuntaments del Prat de Llobregat, Castelldefels, Gavà, Sant Boi de Llobregat i Viladecans col·laborar amb el Consell Comarcal del Baix Llobregat, assumint el cofinançament de 250.000,00€, quantitat que li pertocaria finançar d'ens comarcal entre els anys 2014-2018, segons la següent distribució:

AJUNTAMENTS	DISTRIBUCIÓ ANUAL					
	2014	2015	2016	2017	2018	TOTAL
Castelldefels	37.500,00	25.000,00	25.000,00	25.000,00	12.500,00	125.000,00
Gavà	9.375,00	6.250,00	6.250,00	6.250,00	3.125,00	31.250,00
El Prat de Llobregat	9.375,00	6.250,00	6.250,00	6.250,00	3.125,00	31.250,00
Sant Boi de Llobregat	9.375,00	6.250,00	6.250,00	6.250,00	3.125,00	31.250,00
Viladecans	9.375,00	6.250,00	6.250,00	6.250,00	3.125,00	31.250,00
TOTAL	75.000,00	50.000,00	50.000,00	50.000,00	25.000,00	250.000,00

En aquest sentit, el dia 9 d'octubre es va signar un conveni entre el Consell Comarcal del Baix Llobregat i l'Ajuntament de Gavà. L'eficàcia del conveni restava supeditada a la seva ratificació per part del Ple de l'ajuntament de Gavà.

L'objecte del conveni que es proposa **ratificar** és establir les relacions i col·laboracions entre l'Ajuntament de Gavà i el Consell Comarcal del Baix Llobregat, com a entitat membre del comitè promotor de l'ESA BIC Barcelona, i tindrà una vigència de cinc anys a comptar des de la data de la seva signatura i podrà ser prorrogat per acord formalitzat per escrit de les parts signants on fixaran, si s'escau, el període de la durada de la pròrroga, tot i que la seva eficàcia resta supeditada a la seva aprovació pel Ple de l'Ajuntament de Gavà.

L' Ajuntament de Gavà assumeix l'aportació econòmica de 31.250,00€ que ha de realitzar el Consell Comarcal del Baix Llobregat al projecte de l'ESA BIC BARCELONA, en concepte d'incentiu a les empreses, per complementar l'aportació que realitza l'Agència Espacial Europea.

Aquesta aportació econòmica es realitzarà per anualitats segons el següent detall:

2014 – 9.375,00€
2015 – 6.250,00€
2016 – 6.250,00€
2017 – 6.250,00€
2018 – 3.125,00€

Per fer front a la despesa derivada del conveni per a 2014 existeix disposició pressupostària a l'aplicació pressupostària 25214 2414A 465010214.

Per tot això, la tinenta d'alcalde i presidenta de l'Àmbit de Presidència, Serveis Generals i Promoció Econòmica, sotmet a l'aprovació del Ple la proposta d'acord que més endavant es transcriu.

Primer. Ratificar el conveni de col·laboració, **signat el dia 9 d'octubre de 2014**, entre el Consell Comarcal del Baix Llobregat i l'Ajuntament de Gavà pel desenvolupament del Business Incubation Center de l'Agència Europea de l'Espai (ESA-BIC) Barcelona.

Segon. Autoritzar i disposar la despesa en concepte de l'aportació econòmica al Consell Comarcal del Baix Llobregat, pel projecte l'ESA BIC BARCELONA, amb càrrec a l'aplicació pressupostària 25214 2414A 465010214, segons el detall següent:

2014 – 9.375,00€
2015 – 6.250,00€
2016 – 6.250,00€
2017 – 6.250,00€
2018 – 3.125,00€

Tercer. Reconèixer l'obligació de l'aportació per a l'any 2014 i ordenar el pagament de 9.375.00 € al compte del Consell Comarcal del Baix Llobregat IBAN ES12 2100 3089 0122 0008 7550.

Quart. Notificar el contingut d'aquesta resolució al Consell Comarcal del Baix Llobregat i al Departament d'Intervenció.

L'acord va ser adoptat per disset (17) vots a favor (8 PSC, 4 PP, 2 CiU, 2 ERC-EV-IxG, ICV-EUiA i C's), cap en contra i una abstenció (sr. Javier García Galcerán d'ICV-EUiA), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (18), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Després de l'explicació que va fer la sra. Apolonia Herrera, tinenta d'alcalde, intervingué el sr. Miguel-Ángel Ibáñez, regidor de Ciutadans, qui va avançar que estaven a favor i donarien suport a aquesta proposta perquè creien que el fet de donar facilitats a les empreses d'alta tecnologia seria positiu per la comarca. Al mateix temps va pregar que es fes una política clara i coherent perquè analitzat el pressupost del 2015 es desprenia que el viver d'empreses del Centre de Suport a l'Empresa l'any que ve estarà gairebé buit i, a més, segons les informacions que disposaven, a una part del parc logístic aeroespacial s'estava instal·lant un

magatzem logístic de l'empresa Desigual. És per això, que esperava que aquest viver d'empreses a Castelldefels tingués una utilitat clara i no acabés com l'esmentat Centre de Suport a l'Empresa.

Per la seva banda, el sr. Andreu Pérez, regidor del grup municipal d'ERC-EV-IxG, va valorar molt positivament que Gavà s'incorporés a l'esmentat projecte ja que podia repercutir favorablement a la comarca. També li va semblar interessant el fet de que Gavà es pogués incorporar, en anys futurs, al projecte de manera territorial a partir de l'espai existent a Can Torelló, el qual estava abandonat i seria bo aprofitar els esmentats terrenys per a destinar-los a una iniciativa d'aquest tipus.

El sr. Ramon Castellano, regidor del grup municipal de CiU, va reafirmar des de la formació política que representava, el seu suport a l'acord perquè considerava que era un fet positiu per Gavà i alhora una eina de promoció de la ciutat i de desenvolupament de l'àmbit local.

El sr. Javier García Galcerán es va absentar de la sessió abans de la votació de l'acord.

En el torn del grup municipal del PP, el regidor sr. Sergio Engli, va dir que donarien suport al punt perquè era interessant i podia ser beneficiós a mig i llarg termini, tot i tenir en compte que, després d'analitzar-ho, havien arribat a la conclusió de que Castelldefels havia trobat el seu model com a ciutat aprofitant les seves instal·lacions universitàries. És per això que li agradaria que Gavà es definís i trobés també el seu camí.

Va intervenir de nou la sra. Herrera, tinenta d'alcalde, per respondre al sr. Ibáñez que li sorprenia la seva intervenció ja que havia tingut la oportunitat de debatre els pressupostos i hores d'ara el viver d'empreses tenia una activitat plena. En quant al sr. Engli va recordar-li que es tractava d'un projecte d'àmbit territorial, de la zona Delta i li va demanar una perspectiva més àmplia atès que la universitat de Castelldefels també ho era de Gavà.

7 - RATIFICACIÓ DE LA PROPOSTA DE NOMENAMENT DE DOS INTEGRANTS DEL CONSELL MUNICIPAL DE COMERÇ

El Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, aprovat definitivament en sessió plenària amb data 29 de gener de 2004, publicat en el BOP núm. 44, de 20 de febrer, i vigent des del dia 10 de març del mateix any, regula a l'Annex I –dedicat al Consell Municipal de Comerç– les entitats i institucions amb representació al plenari de l'esmentat Consell, on s'inclouen les associacions de comerciants de Gavà inscrites al Registre Municipal d'Associacions.

Amb data 16 i 17 d'octubre de 2014, el Sr. Pedro Pinto Morón, en representació de l'Associació de Paradistes de Mercagavà, i la Sra. Cristina Caracuel González, en representació de l'Associació de Comerciants Complex Comercial Barnasud – entitats que formen part d'aquest Consell– van comunicar respectivament i mitjançant sengles instàncies a l'Ajuntament de Gavà la substitució de les persones actualment designades per a representar-les.

L'article 8.2 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial estableix: *“Una vegada constituït el consell, en els supòsits de substitucions produïdes per vacants o d'incorporacions derivades de l'ampliació o la modificació previstes a l'article 7.2, la Presidència elevarà al Ple de la Corporació, per a la seva ratificació, les propostes de nomenament dels nous membres.”*.

Per això, la presidenta del Consell Municipal de Comerç eleva al Ple -amb dictamen previ de la Comissió Informativa corresponent- la següent Proposta d'Acord:

Primer.- Ratificar, d'acord amb allò que disposa l'article 8.2 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, la proposta de nomenament del Sr. Pedro Pinto Morón, en representació de l'Associació de Paradistes de Mercagavà i en substitució del Sr. Francisco Javier Delgado Ruiz, com a membre del Consell Municipal de Comerç.

Segon.- Ratificar, d'acord amb allò que disposa l'article 8.2 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, la proposta de nomenament de la Sra. Cristina Caracuel González, en representació de l'Associació de Comerciants Complex Comercial Barnasud i en substitució de la Sra. Mireia Armengol Alfonso, com a membre del Consell Municipal de Comerç.

Tercer.- Ratificar, arran de les anteriors substitucions, la composició resultant del Consell Municipal de Comerç, òrgan de participació que amb aquestes modificacions i a partir d'aquest acord queda constituït per les següents persones:

Representants dels Grups Municipals:

Sr. Jordi Tort Reina (Grup del PSC).
Sra. Mónica Parés Centeno (Grup del PPC).
Sra. Montserrat Parés i Fontanals (Grup de CiU).
Sr. Francisco Jesús Torres Serrano (Grup d'ICV-EUiA).
Sr. Jordi Calatayud i Sanchís (Grup d'ERC).
Sr. José García García (Grup de C's).

Representants d'entitats i associacions:

Sr. Miquel Tintorè Ferraro (Associació Comerciants Illa del Centre).
Sr. Domingo Martínez Mena (Agrupació de Restauradors de Gavà).
Sra. Cristina Caracuel González (Associació Comerciants Complex Barnasud).
Sr. Pedro Pinto Morón (Associació de paradistes del Mercat Mpal. Mercagavà).
Sr. José González Vinatea (Unió de Botiguers).
Sra. Alba Onieva Calahorro (Nou Mercat del Centre).
Sra. Yolanda Oliva Solomando (Asociación de Comerciantes y Vecinos Trias Gaudí).

Veïns i veïnes de Gavà:

Sr. Juan Carlos Moreno Díaz
Sra. Montserrat Téllez González
Sr. Sergi Fuster López
Sr. Miguel Ángel Gálvez Galisteo

8 - PROJECTE DE REFORMA AV. BERTRAN I GÜELL I AV. DEL MAR (Delegació en l'Àrea Metropolitana de Barcelona)

Antecedents

1. L'Ajuntament té intenció de reformar l'eix format per l'Av. Bertran i Güell i l'Av. Del Mar, comprès entre el carrer Salamanca i la Plaça de la Terra. Aquesta reforma es subdivideix en tres trams anomenats Tram 1: Arranjament camí del Mar (C-32 - Torrent del Matar); Tram 2: Avinguda Bertran i Güell, i Tram 3: Pas sota vies ADIF.
2. Atès que aquestes obres seran executades a càrrec del Pressupost de l'Àrea Metropolitana de Barcelona, l'Ajuntament de Gavà considera, d'acord amb l'Àrea Metropolitana de Barcelona, que sigui aquesta entitat la que realitzi totes les actuacions administratives necessàries i l'execució de les obres a través d'una delegació puntual i no general ni permanent.

Per tot això, el tinent d'alcalde i president de l'Àmbit de Governació, Via Pública, Urbanisme, Medi Ambient i Sostenibilitat, proposa al Ple de l'Ajuntament, previ dictamen de la Comissió Informativa, l'adopció del següent acord:

Delegar en l'Àrea Metropolitana de Barcelona, en allò que calgui, l'exercici de les competències necessàries per a l'execució del Projecte de reforma de l'eix format per l'Av. Bertran i Güell i l'Av. Del Mar, comprès entre el carrer Salamanca i la Plaça de la Terra. Aquesta reforma consistirà en l'adequació del pas sota la via fèrria, creació d'un carril bici entre el carrer Barcelona i el carrer de la Tècnica, i l'arranjament del carril bici entre el carrer de la tècnica i la Plaça de la Terra.

L'acord va ser adoptat per setze (16) vots a favor (8 PSC, 4 PP, 2 CiU, ICV-EUiA i C's), cap en contra i dues (2) abstencions (ERC-EV-IxG), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (18), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

El sr. Javier García Galcerán es va reincorporar a la sessió.

9 - RENÚNCIA DEL REGIDOR Sr. JOAQUIM BALSERA GARCÍA

En data 10 d'octubre de 2014 el sr. Joaquim Balsera García, mitjançant escrit presentat a l'Ajuntament amb registre d'entrada núm. 14.674, ha comunicat la seva voluntat de deixar d'ostentar el lloc que ocupa com a regidor d'aquesta corporació, sol·licitant que el Ple de l'ajuntament tingui coneixement de la seva renúncia amb efectes a partir del moment que resti assabentat en la propera sessió plenària.

Per tot això, la tinenta d'alcalde i presidenta de l'Àmbit de Presidència, Serveis Generals i Promoció Econòmica, sotmet a l'aprovació del Ple, la proposta d'acord que més endavant es transcriu.

PRIMER.- Prendre coneixement de la renúncia al càrrec de Regidor d'aquest Ajuntament formulada pel sr. JOAQUIM BALSERA GARCÍA, mitjançant escrit de data i entrada a l'Ajuntament el dia 10 d'octubre de 2014, amb el núm. 14674 de Registre.

El sr. Balsera fou elegit a les passades Eleccions Locals -celebrades el dia 22 de maig de 2011- a la llista presentada pel Partit dels Socialistes de Catalunya – Progrés Municipal.

SEGON.- Remetre certificació del present acord --amb còpia compulsada de la renúncia formulada-- **a la Junta Electoral Central, a l'objecte de procedir a la substitució** conforme al que disposa l'article 182 de la *Ley Orgánica del Régimen Electoral General*, **indicant-li alhora**, en compliment de la *Instrucción de 10 de julio de 2003, de la Junta Electoral Central, sobre substitución de cargos representativos locales*, **el nom de la persona a la que**, a judici de la Corporació, **correspon cobrir la vacant, que és el sr. DIEGO CAPARRÓS ASUAR.**

TERCER.- Facultar, tan àmpliament com fos necessari, al secretari general de la Corporació, per a efectuar davant la Junta Electoral o organisme que resulti competent, quants tràmits siguin precisos amb vista a la designació del candidat que li correspongui substituir al regidor sr. Balsera.

La primera regidora que va intervenir va ser la sra. Emma Blanco, tinenta d'alcalde del grup municipal d'ICV-EUiA qui manifestà que, davant la renúncia com a regidor del sr. Joaquim Balsera, es reafirmava en les valoracions que va fer en el seu dia de la seva trajectòria com alcalde al Ple de renúncia, i per tant, no les va voler repetir. No obstant això, creia que era important posar en valor en el dia d'avui la dedicació que com a ciutadà electe havia realitzat durant uns anys a la nostra ciutat.

Amb el Joaquim Balsera --digué-- va compartir la seva etapa de regidor a l'Ajuntament des de les diferents responsabilitats de cadascú, (govern i oposició, portaveu i alcalde). De les coses que potser considerava més ressenyables era el gran respecte polític que sempre va manifestar, la seva voluntat de fer avançar la comunitat, la capacitat de fer, la confiança en deixar fer, la voluntat de diàleg de polític, el debat des de la discrepància i en molts moments també la voluntat de suma en projectes importants com els drets civils i l'igualtat de les persones a la nostra ciutat. La seva dedicació va transcendir les fronteres de la nostra ciutat, posant valor a les experiències que nosaltres portem a terme, i que permetent ressignificar la ciutat més enllà de l'entorn metropolità.

Com d'altres vegades era habitual, que els portaveus fessin valoracions dels companys que en un moment del mandat renunciaven. Creia molt important que, en un moment en el que regnava la misèria política, la falta d'ètica personal, la manca de respecte vers els altres per part d'alguns electes, considerava que era imprescindible ressaltar a en Joaquim Balsera com un ciutadà electe compromès amb la seva ciutat, respectuós amb els altres i comprensiu amb les situacions. I ho deia i creia, perquè en temps de descrèdit de la política, dificultats econòmiques heretades, d'atacs a les administracions locals, considerava que era un exercici de valentia el representar i fer coses per a les nostres ciutats, com a ciutadans electes, i per aquest motiu va agrair-li el temps i la dedicació invertida al servei de la ciutat, ens aquests anys tan difícils.

Afegí que, com en altres moments en els que diversos companys havien renunciat al seu càrrec, sempre deia que de tothom havia après una mica. D'algunes persones allò que és radicalment oposat al seu model d'entendre la política, el servei a la comunitat, la lleialtat, la dedicació envers els altres, l'esforç i la transparència. D'altres, com d'en Joaquim, va aprendre la grandesa de la suma de les pluralitats des de la diferència, des del respecte a les individualitats, el diàleg enriquidor per construir projectes de progrés a les nostres societats.

Per concloure va donar-li les gràcies Joaquim per la seva dedicació, i per el camí compartit repensant la nostra ciutat, desitjant-li molta sort.

Per la seva banda, el sr. Ramon Castellano, regidor del grup municipal de CiU, va dir que no es podia passar aquest punt de l'ordre del dia sense valorar la dedicació del sr. Balsera a la ciutat de Gavà. Si bé des de la formació política que representava no havien coincidit mai de manera plena i havien mostrat les seves diferències, això no obstava a que reconegués la gran tasca duta a terme pel sr. Balsera envers la ciutat de Gavà, així com els encerts de la seva gestió al govern municipal. Per acabar, va desitjar-li molt èxit en la nova etapa que encetaria.

En el torn del grup municipal del PP, el regidor sr. Josep Llobet, va recordar que quan el sr. Balsera va renunciar al càrrec d'alcalde ja van manifestar que pensaven de la seva persona. Així doncs, es reiteraven en el que van dir en el seu dia, reconeixent-li la tasca que havia realitzar durant tots aquests anys. A més, ell com a regidor de l'oposició, podia corroborar que sempre havia mantingut una excel·lent relació a l'hora de tractar els assumptes municipals tot i que molts cops era difícil trobar punts d'acord. Finalment, va desitjar que en la seva activitat privada tingués tanta sort i èxits com la que havia tingut en la seva carrera política.

A continuació la sra. Raquel Sánchez, alcaldessa, expressà que el sr. Balsera, company, amic i ex alcalde, els hi havia comunicat la seva impossibilitat d'assistir a la sessió plenària per motius estrictament personals, malgrat que sabia que li hagués agradat assistir per tal d'acomiar-se dels seus companys. Va voler retre reconeixement a la tasca que havia dut a terme el sr. Balsera, el qual va estar, des de les diferents vessants i perspectives, al servei de la ciutat, fent una important contribució al benestar dels gavanencs, la qual havia estat reconeguda pel conjunt majoritari de la ciutadania de Gavà. Per concloure, va desitjar-li molts èxits tant en la faceta professional com en la personal.

<p style="text-align: center;"><u>PART DEDICADA AL CONTROL I FISCALITZACIÓ</u> <u>DELS ÒRGANS DE GOVERN</u></p>

PRECS I PREGUNTES

En el torn de Precs i Preguntes, la sra. alcaldessa va procedir directament a donar compte i contestar els precos o preguntes que, prèviament i per escrit presentat amb més de vint-i-quatre hores d'antelació, havien estat formulades pels diferents regidors o grups amb municipals. Tot seguit es reflecteix a l'acta el contingut de les interpel·lacions formulades i de les corresponents respostes.

El primer grup municipal a qui la sra. alcaldessa va donar la paraula per començar a formular els precos o preguntes prèviament anunciats per escrit, va ser el del PP.

D'aquesta manera, la sra. Mónica Parés, regidora d'aquest grup, atès --va dir-- que durant aquest estiu s'han instal·lat a la ciutat de Gavà nous contenidors de recollida de roba, va formular un prec en el sentit de que l'equip de govern els informés del nou contracte de recollida de roba signat per l'Ajuntament de Gavà tot detallant les condicions del mateix, la seva ubicació, els criteris per a determinar la seva instal·lació i els objectius del Govern

Municipal amb aquest canvi tenint en compte que els altres sistemes de recollida de residus de la ciutat és el que realment necessita d'un impuls i d'una conscienciació ciutadana.

Per part de l'Equip de Govern va contestar el tinent d'alcalde, sr. José Obispo, dient que la Junta de Govern Local de l'Ajuntament de Gavà, en sessió celebrada el dia 28 de març de 2014, va aprovar l'expedient, mitjançant concurs, de la concessió administrativa de l'ús privatiu dels corresponents espais de domini públic per a la col·locació, manteniment i explotació de contenidors per a roba usada, calçat i tèxtil de la llar d'origen domiciliari al municipi de Gavà, així com iniciar el procediment de selecció del concessionari en la forma legal i reglamentàriament establerta, davant les sol·licituds de diversos operadors del sector. Una vegada realitzats els tràmits corresponents, el mateix òrgan, en sessió celebrada el dia 18 de juliol de 2014, va acordar adjudicar a l'empresa "SERVICIOS ECOLÓGICOS RECUPERALIA SL" la concessió administrativa amb subjecció a l'oferta i als plecs de condicions aprovats. El contracte administratiu es va formalitzar en data 25 de juliol de 2014. El termini de la concessió és de 3 anys, i s'estableix la possibilitat de pròrroga de 2 anys més. D'acord amb l'oferta i el contracte administratiu formalitzat, l'empresa "SERVICIOS ECOLÓGICOS RECUPERALIA S.L.," es compromet a pagar a l'Ajuntament de Gavà un cànon anual de 1.766 (mil set cents seixanta-sis) euros anuals per cada un dels 10 (deu) contenidors, en total 17.660 euros, i que es destinaran íntegrament a temes socials. Els contenidors de roba usada de l'empresa RECUPERALIA van ser instal·lats a l'espai públic el dia 1 d'agost de 2014, a les ubicacions de la ciutat, considerades més idònies com són: Plaça Catalunya; Av. L'Eramprunyà; carrer Sant Lluís; Av. Bòbiles; carrer Sant Pere; carrer Viladecans; Plaça de les Panes; Av. Del Mar; Rambla Salvador Lluç; Sant Josep Oriol.

En un segon prec, el sr. José-Antonio Sáez, regidor del grup municipal del PP, va posar en coneixement que hemos recibido algunas quejas de vecinos de Gavá, en la que nos trasladan su inquietud ante la inseguridad existente en ciertos barrios de nuestra ciudad. En concreto, en la barriada de los pisos "Vimo", donde el temor es creciente entre sus vecinos ante la oleada de robos que se vienen sucediendo, tales como: pomos de puertas, cables, elementos comunitarios o sustracciones en viviendas, además del almacén de cobre y chatarras recogidas. Por otro lado, en las "Cartas al Director" de La Vanguardia de días pasados, se recogen las quejas y preocupaciones de los ciudadanos ante la inseguridad que perciben en su ciudad. Per tot l'anterior va formular el següent prec: Al Equipo de Gobierno, se adopten las medidas oportunas para incrementar, en la medida de lo posible, la presencia policial, adoptando acuerdos con los Mossos d'Esquadra en este menester, que devuelvan la confianza a nuestros vecinos. Así mismo, sería necesario incrementar en los barrios más conflictivos la vigilancia para impedir los robos en viviendas y la inseguridad reinante a últimas horas del día.

Pel que feia a aquest prec el sr. José Obispo, tinent d'alcalde, va respondre el següent: Com és habitual, les preguntes que formula el grup municipal del Partit Popular, dibuixa una ciutat catastrofista amb una enorme i innecessària alarma social i estigmatitza al barri de Ausiàs March que no la "barriada dels pisos Vimo". Haig d'informar-li que no estem d'acord en les seves afirmacions, ja que no s'ajusten a la realitat amb les dades que es disposen i que van ser exposats en l'última Junta Local de Seguretat presidida per l'alcalde de Gavà i que es va dur a terme el passat dia 17 d'octubre. El barri d'Ausiàs March, és un dels prioritaris en el seu control per part dels serveis municipals d'aquest Ajuntament, tant per part de la policia municipal, com dels serveis de neteja, realitzant actuacions diàries, i retirant residus i estris de la via pública. Treballem per solucionar el cert incivisme, amb un reforç diari de neteja a fi de minimitzar precisament aquesta sensació. Respecte als barris de la ciutat en general en l'última junta local de seguretat es van passar dades mes que favorables de l'estat i percepció de seguretat dels veïns. Per part de Mossos d'Esquadra es van oferir les dades següents: Descens d'un 4,9 % respecte a l'any anterior dels delictes i faltes en general; Descens d'un 3,3% els

delictes i faltes contra el patrimoni i en concret els robatoris amb força; i descens d'un 11,5% els robatoris amb violència i intimidació. Respecte als dispositius ordinaris, extraordinaris i conjunts de Policia Municipal i Mossos d'Esquadra, s'ha realitzat els següents: Pla operatiu especial comerços i empreses; Pla operatiu especial parc agrari; Pla operatiu especial Solaris Platja. Així i tot seguirem treballant per mantenir en tots els barris de la ciutat un nivell de seguretat alt, actuant i atenent els problemes quotidians que es presentin a la nostra ciutat.

Seguidament, el regidor del PP, sr. Sergio Engli, va exposar que ante la situación producida en los últimos tiempos en cuanto a prestación de servicios domiciliarios a personas con alto nivel adquisitivo, pues nuestra normativa no tiene en cuenta directamente dicho nivel adquisitivo del/de la solicitante a efectos de la aceptación del caso, produciendo aberraciones como que el dueño de ZARA pudiera pedir prestaciones sociales a domicilio en nuestra localidad (siempre que fuera ciudadano de la misma, claro) a título gratuito pagadas por el presupuesto del Ayuntamiento. Per tot l'anterior, va formular el següent prec: Al Equipo de Gobierno para que reforme dicha normativa para la solicitud de prestaciones a domicilio a los ciudadanos de Gavà, y no sólo se tenga en cuenta la situación familiar y personal del ciudadano sino también su situación económica, planteándose entonces la posibilidad de crear gradientes de prestación en base a dicho nivel adquisitivo (copago).

L'equip de govern --va respondre el sr. Víctor Carnero, tinent d'alcalde-- considera que les prestacions socials a les que vostè fa referència esdevenen drets de ciutadania. Recordar que l'anomenada llei de la dependència es va considerar la quarta pota de l'estat del benestar, per molt que el seu partit faci tot el que pot i més per desballestar-la. En aquest sentit dir-li que seguirem considerant aquestes prestacions com a drets universals dels ciutadans i ciutadanes de Gavà i seguirem garantint la seva aplicació amb els mateixos criteris d'universalitat, com garantia del progrés, la justícia social i la igualtat de oportunitats.

En una altre intervenció de la regidora del PP, sra. Mónica Parés, aquest cop per formular una pregunta, va posar com a antecedents que el Govern de la Generalitat va anunciar el dia 14 d'octubre que desistia de la seva consulta per il·legal però que mantenia una jornada participació ciutadana. Per a dur a terme aquesta jornada de participació, no vinculant i amb manca de garanties democràtiques demanen l'obertura de locals de la Generalitat als municipis de Catalunya. És per tot l'exposat, que va preguntar: Ha comunicat el Govern de la Generalitat a l'Ajuntament de Gavà els centres que té previst obrir, quins són aquests centres en els que es podrà realitzar la jornada de participació ciutadana no vinculant, quins recursos preveu destinar el Govern Municipal a la seva celebració, tant logística com humana, quin cost suposarà aquest recolzament i quin serà el paper de la policia local durant la celebració de la mateixa?

Per la seva banda, el sr. Víctor Carnero, tinent d'alcalde de l'equip de govern manifestà que el govern municipal sempre d'acord amb el principi de lleialtat institucional com el principi bàsic que informa l'actuació de les administracions públiques i les seves relacions amb altres administracions públiques, ha col·laborat i col·labora amb qualsevol iniciativa que ens sol·liciti el Govern de la Generalitat dins del marc de la legalitat. Ara bé, no havien rebut cap comunicació oficial per part del Govern de la Generalitat en cap sentit, ni tampoc havia arribat cap instrucció per part de ningú, ni demanant tant sols la col·laboració "voluntària i altruista". En aquest sentit --digué-- que el Govern municipal no ha posat a disposició mitjans materials o personals municipals a favor de la Generalitat perquè en cap cas s'ha sol·licitat cap actuació a l'Ajuntament de Gavà per part de la Generalitat.

Per acabar el torn del PP, la sra. Mónica Parés va recordar que el Govern de la Generalitat va presentar al mes de maig de 2014, la relació de centres educatius classificats com de màxima complexitat. Es van seguir criteris relacionats amb la seva ubicació, resultats acadèmics i la situació econòmica i laboral dels progenitors. Entre aquests centres, trobem l'Escola Joan Salamero de la nostra ciutat. Alguns municipis han declarat que altres centres educatius del seu territori també són de màxima complexitat però no apareixen en el llistat del Departament. És per tot l'exposat, que va preguntar: Considera el Govern Municipal que l'Escola Joan Salamero ha d'estar inclosa en aquests llistat i si manca algun centre més de la ciutat? En cas de resposta positiva, quin/s centre/s? Quines actuacions s'ha previst dur a terme en el territori de manera coordinada amb l'escola i quins recursos municipals s'hi destinaran, desglossant objecte i calendari d'execució de les accions?

En relació a aquesta pregunta la sra. Laura Barrufet, regidora de l'equip de govern, va informar que la competència d'establir criteris i d'elaborar la llista a la que feia referència era única i exclusivament del Departament d'Ensenyament de la Generalitat de Catalunya. No obstant l'anterior, va dir-li que s'havien assabentat a través d'una pregunta parlamentària que hi havia dues escoles de la ciutat incloses a aquesta llista: la que s'havia esmentat i l'Escola Jacme March. El Departament d'Ensenyament de la Generalitat de Catalunya preveu una major dotació de recursos per aquestes escoles. Per altra part, l'Ajuntament de Gavà fa una clara aposta educativa a tota la ciutat com vostè haurà sentit en parlar del pressupost de l'any vinent. Beques per activitats extraescolars, complement de les beques de menjador, programa de tutors educatius, activitats de lleure als patis escolars, programa de suport a les dificultats d'aprenentatge,... són alguns dels exemples de l'aposta d'aquest govern per l'educació a la ciutat.

Acabat el torn corresponent al Grup del PP es va iniciar el del grup municipal de CiU on els seus membres van prendre la paraula per a formular oralment els precés o preguntes formulats prèviament per escrit amb, si més no, vint-i-quatre hores d'antelació al començament de la sessió.

Mitjançant la primera intervenció el sr. Gabriel Martorell, regidor de l'esmentada formació política, va exposar que seguint el compromís adquirit davant diferents veïns del carrer de Sant Joan, traslladaven a aquest Ple de la necessitat de revisar l'estat del paviment de la via pública, en aquesta ocasió, d'aquest carrer en concret doncs, en alguns trossos com ara a l'alçada del número 10, els clots provoquen que dins aquests s'acumuli aigua, fang i brutícia amb la peculiaritat que el pas de les rodes dels vehicles per sobre d'ells llencen esquitxades als vianants de les voreres i a les portes d'entrada, finestres i façanes en general dels domicilis. Per aquests motius va pregar que es revisés aquest indret, voltants i s'actués d'immediat i de forma urgent per tal de donar solució a aquesta problemàtica.

Respecte d'aquest prec el sr. José Obispo, tinent d'alcalde, va respondre que prenia nota del seu suggeriment per tal que la incidència es resolgués.

Tot seguit va intervenir el regidor i portaveu del grup municipal de CiU, sr. Ramon Castellano, per recordar que el passat 16 de juliol de 2014 el Grup Parlamentari Socialista van presentar una Proposta de Resolució (Registre d'entrada 74509 NT 250-01217) a la Mesa del Parlament de Catalunya referida als episodis d'abocaments des de l'any 2009 d'aigües de la xarxa de clavegueram en alta a les rieres de Parets i Canyars que produeixen, quan hi ha pluges de certa intensitat que col·lapsen la xarxa i fa que hi hagi un sobreiximent de les aigües que des de les esmentades rieres arriba al mar amb l'afectació a la qualitat de les platges del nostre municipi. L'objectiu de la citada Proposta era instar al Govern que, dins la seva planificació

d'actuacions i en el termini de l'any 2015, es fessin les millores en el col·lectors de Can Bruquers i Ca n'Espinós per evitar aquests sobreiximents i problemes ambientals. Malgrat aquesta iniciativa, el propi grup parlamentari va retirar l'esmentada Proposta de Resolució per defectes de fons fa unes setmanes doncs és evident que desconeixen, bé des del propi equip de Govern Municipal, Grup Municipal del PSC, com des del Grup Parlamentari Socialista hagi estat qui hagi estat l'actuant inicial, sobre les competències al referenciat afer que pertocuen a l'Agència Catalana de l'Aigua front l'Àrea Metropolitana de Barcelona que és a qui li correspon la competència en la gestió del sanejament en baixa i en alta del nostra municipi pertanyent a l'AMB malgrat paral·lelament l'ACA segueixi exercint les seves funcions de planificació del sanejament, així com les de control sobre els abocaments al medi. Pel que fa a la competència pròpia de la Generalitat per mitjà de l'ACA, aquesta ja ha exercit la seva competència de protecció del medi comprovant, mitjançant inspecció sobre el terreny, que no hi ha cap punt d'abocament constant d'aigües en el tram baix de les rieres de Canyars i de Parets, tret del tram endegat i soterrat on hi una manca de col·lectors dels sanejament en baixa previ al punt de recollida del col·lector en alta. És per aquests motius que va pregar que el Govern Municipal de l'Ajuntament de Gavà i l'Àrea Metropolitana de Barcelona redissenyin la xarxa de sanejament en baixa corresponent al nostre municipi, assegurant que aquesta sigui completada i que quedi connectada correctament al sistema de sanejament en alta, minimitzant, així, els sobreiximents d'aigües residuals a les rieres de Canyars i de Parets i corregeixin l'error competencial entès que involucra la Generalitat en la seva reclamació davant aquesta quan pertoca a l'Àrea Metropolitana de Barcelona.

Intervingué de nou el sr. José Obispo per dir que, efectivament, el Grup Parlamentari Socialista va presentar una Proposta de Resolució a la Mesa del Parlament de Catalunya, per instar el Govern de la Generalitat que, a través de l'ACA, es fessin les adequacions necessàries per evitar els sobreiximents que es produeixen en el col·lector en alta de la riera de Les Parets i que, en cas de fortes pluges, poden afectar, puntualment, la riera dels Canyars i la seva desembocadura a la platja, on la qualitat de l'aigua és habitualment excel·lent d'acord amb les analítiques que la propia ACA realitza de forma periòdica. La Proposta de Resolució no va ser retirada, sinó que va ser suspesa de manera consensuada per tots els grups parlamentaris, inclòs el seu grup de CIU, per tal d'aclarir qui assumeix la responsabilitat de la gestió en alta, si l'ACA, que és la titular de la competència, o l'Àrea Metropolitana de Barcelona, abans de tractar la qüestió en seu parlamentària. Aquesta proposta serà tractada en una propera convocatòria de la Comissió de Territori i Sostenibilitat del Parlament. La Riera de Les Parets des del Parc del Mil·lenni, a l'alçada de l'avinguda de Joan Carles I, fins a l'autopista C-32, es troba canalitzada i coberta. Aquestes obres van ser dissenyades, finançades i dirigides de manera directa, o indirecta, per l'ACA, o en aquell moment per la Junta de Sanejament de la Generalitat de Catalunya. En el projecte executiu encarregat per la Junta de Sanejament es va dissenyar, i es va construir, a l'alçada del carrer de l'Energia amb el carrer de Barcelona, una zona de sedimentació i canalització de les aigües residuals cap a la depuradora de Gavà-Viladecans, així com un sobreseïdor cap a la continuació de la riera de Les Parets. Aquest tram, des del Parc del Mil·lenni al carrer Barcelona, va ser dissenyat com un col·lector de sanejament en alta i com a tal està funcionant. En les pròpies obres d'execució d'aquest col·lector en alta es van realitzar les connexions dels col·lectors municipals, en baixa, per portar les aigües a la depuradora de Gavà-Viladecans. Així, tal i com es va dissenyar i construir la xarxa en alta, l'any 1989, en cas d'episodis de pluja de certa intensitat, al col·lector en alta es produeix un sobreiximent puntual en proporció molt baixa d'aigües grises respecte de les blanques, que discorre per la riera de Les Parets i després per la riera de Canyars. L'explotació d'aquest col·lector en alta correspon directa, o indirectament, a l'ACA de la Generalitat de Catalunya, encara que la competència pugui estar delegada, la titularitat no varia, així com el seu exercici. La delegació d'una competència no ha de servir com a excusa per no assumir les responsabilitats que li pertocuen. Sr. Castellanos li confirmem que l'Ajuntament de Gavà, d'acord amb les seves competències, manté i repara la xarxa de

clavegueram en baixa, per això li demanen que es dirigeixi al seu Grup Parlamentari per tal que posi solució al problema denunciat per aquest Equip de Govern en múltiples ocasions, l'última amb un acord de Junta de Govern de data 4 de juliol de 2014, i deixin d'una vegada de tirar pilotes fora i actuïn en benefici de la ciutat de Gavà.

Tot seguit va tornar a intervenir el sr. Ramon Castellano, aquest cop per formular una pregunta en la que va posar com a antecedents que el 25 de setembre, es va acordar en Ple extraordinari donar suport al Govern de la Generalitat i al seu President per a la materialització de la consulta popular no referendària pel futur de Catalunya. El 27 de setembre el DOGC va publicar la Llei 10/2014, de 26 de setembre, de consultes i d'altres formes de participació ciutadana la qual determinava el decret de convocatòria, etc... El mateix 27 de setembre el Govern de la Generalitat va aprovar el Decret 129/2014 de convocatòria de la consulta no referendària sobre el futur polític de Catalunya i que disposa que els Ajuntaments hauran de comunicar al Departament de Governació i Relacions Institucionals la proposta de locals i mesos de consulta dels municipis en el termini de 10 dies, és a dir abans del 8 d'octubre. El 29 de setembre, tant la Llei com l'esmentat Decret del Govern català van ésser impugnats pel Govern espanyol davant el Tribunal Constitucional i suspeses ambdues disposicions per aquest darrer en la mateixa data, per un termini no superior als cinc mesos abans no resolguí la ratificació o aixecament de la suspensió. La decisió del tribunal suspenia també la resta d'actuacions preparatòries que havia emprès la Generalitat però en cap cas indicava ni s'adreçava a cap altra Administració com ara els ajuntaments. És per tant cert i vigent que no existeix cap acord o resolució formal del Govern de la Generalitat de Catalunya deixant sense efecte a data d'avui la consulta, suspesa però no anul·lada, malgrat el mateix Govern hagi fet públic que aquesta, en el sentit que, en els termes en que estava plantejada no es portaria a terme. No obstant, tenint en compte l'acord del Tribunal Constitucional de suspendre de forma cautelar i temporal el decret de convocatòria de la consulta popular no referendària sobre el futur polític de Catalunya prevista pel 9 de novembre de 2014, la referida designació de coordinador/a municipal no produiria efectes fins que no s'aixequés la suspensió esmentada. Mentrestant, en aquest sentit, la persona designada no duria a terme cap de les funcions que li atribueix l'article 16 de l'annex i del Decret 129/2014. En data 10 d'octubre de 2014, ja exhaurit el termini formal, el nostre Grup Mpal de Convergència i Unió va adreçar-se per escrit (Registre 13626) a l'Alcaldeessa per recordar que s'havia d'haver nomenat ja el coordinador/a municipal, funcionari o laboral, si aquesta obligació administrativa s'havia per tant produït i si havien estat també assignats els locals i mesos de consulta, o es faria una proposta com corresponia. No és fins el 24 d'octubre, passat un més que llarg període de temps malgrat la urgència que ens reclama la ciutadania i l'excepcionalitat de la situació que vivim, que l'Alcaldeessa no respon per escrit (Registre 11409) a la nostra demanda. Finalment, és el 27 d'octubre, exactament un mes després del Ple extraordinari, que aquesta resposta (Registre 139) no arriba a les nostres mans tot indicant que no s'ha actuat per part del Govern municipal en cap sentit de les indicacions fetes per la Generalitat i justificant-se amb un informe de la Secretaria General que no diu pas res nou davant l'obligació formal del nostre ajuntament vers el nostre govern nacional de la Generalitat. Tampoc tenim comunicació formal per part de l'alcaldia si l'acord pres per aquest Ple extraordinari va ser lliurat per la nostra alcaldeessa o per delegació en el cas, al President del país en l'acte institucional que es va produir al Palau de la Generalitat i on van acudir 920 alcaldes. Per tot l'anterior va formular la següent pregunta: Per què el Govern Municipal i l'Alcaldeessa no obeeixen als acords presos pel Ple del Consistori en temps i forma, de les instruccions formals i legals a que l'insta el Govern de la Generalitat de Catalunya però sí que interpreta resolucions del Govern i tribunals espanyols de forma extralimitada quan aquestes no interrompen en cap cas les actuacions municipals davant la Generalitat que sí és qui ha d'assumir-les i així fa agradi o no? És per por? És per covardia? És per falta de responsabilitat, incapacitat o incompetència?

El sr. Victor Carnero respongué el següent: “Volem recordar que l'acord plenari de data 25 de setembre de 2014 literalment acordava “Donar suport al President i al Govern de la Generalitat de Catalunya i als partits polítics que donen suport a la convocatòria i a al materialització de la consulta dins el marc legal que és la llei de consultes populars no referendàries i participació ciutadana, -repeteix dins el marc legal de la llei de consultes- aprovada pel Parlament de Catalunya, ja que respon a la voluntat majoritària del poble català i els seus representants”. L'acord del ple s'emmarcava dins de l'empara de la Llei 10/2014, de 26 de setembre, de consultes populars no referendàries i d'altres formes de participació ciutadana que roman suspesa pel Tribunal Constitucional per la interelocutòria de data 29 de setembre de 2014, per tant és obvi que no s'ha contravingut allò aprovat pel ple de 25 de setembre de 2014. Per altra banda, el govern municipal sempre d'acord amb el principi de lleialtat institucional com el principi bàsic que informa l'actuació de les administracions públiques i les seves relacions amb altres administracions públiques, ha col·laborat i col·labora amb qualsevol iniciativa que ens sol·liciti el Govern de la Generalitat dins del marc de la legalitat, ara bé, no hem rebut cap comunicació oficial per part del Govern de la Generalitat en cap sentit, ni tampoc ha arribat cap instrucció per part de ningú, ni demanant tant sols la col·laboració "voluntària i altruista".

Sr. Castellano, ens sorprèn que a aquestes alçades vostè no tingui present que el Tribunal Constitucional, no només va suspendre el Decret de convocatòria de la consulta feta pel President de la Generalitat sinó també, la resta d'actuacions preparatòries, com les que vostè esmenta. Per tant, aquest Ajuntament i en base a un informe dels serveis jurídics del Consistori ha actuat conforme les lleis ens obliguen a fer. Perquè, li recordo, aquesta és una de les nostres obligacions com institució pública i com esdevé a totes les societats democràtiques. Sr. Castellano, nosaltres no li hauríem de recordar que no es pot triar el compliment de les lleis segons les conveniències. En una Estat de Dret s'han de complir totes les normes. Ens sorprèn, Sr. Castellano, també que ens parli d'un acte al Palau de la Generalitat, el que vostè esmenta, que es va presentar com a institucional i va esdevenir per a moltes persones un acte polític independentista, com van posar de manifest diferents assistents, sorpresos per la utilització de la institució i de persones que estan a favor de la consulta però no de la independència. Ens sorprèn també, Sr. Castellano, que posi en dubte certes qüestions. Li vull recordar, el posicionament ferm de l'alcaldia, del govern municipal de Gavà i del Ple Municipal en una consulta democràtica i legal perquè una majoria de persones volen decidir sobre el futur de les relacions de Catalunya amb la resta d'Espanya. Aclarir que actualment, davant d'aquest canvi d'escenari, en el que la Generalitat promou un procés participatiu el 9 de novembre, des de l'Ajuntament estem disposats a cooperar amb la Generalitat, dins les nostres possibilitats i en el marc de lleialtat institucional, com no podria ser d'una altra manera i d'acord amb la legalitat. Però, també li hem dir, Sr. Castellano, que fins la data, el Govern de Catalunya no ha contactat amb aquest Ajuntament en demanda de col·laboració institucional. Una darrera sorpresa, Sr. Castellano, el del to del seu prec emprat en preguntes i algunes afirmacions... Miri... nosaltres podem entendre el nerviosisme de la seva coalició davant una actuació rocambolesca. Podem entendre també l'ús de la retòrica per amagar els importants fracassos i els greus errors i que estan generant molta frustració. Però, Sr. Castellano, parlar de “covardia, pors, incompetència...” és política de baixa volada. És un intent de generar crispació, de fer polèmica gratuïta. No caurem en la provocació perquè pensem que els veïns de Gavà no volen veure dels seus representants certs “espectacles”, sinó solucions i rigor... Li demanem estar a l'alçada de la serietat que exigeix la ciutadania de Gavà sobre aquesta qüestió i sobre la institució que totes i tots representem, també vostè, Sr. Castellano. Sr. Castellano, amb aquest llenguatge apel·lar a la unitat i buscar complicitats es fa difícil. El convidem a no tancar portes a tot allò que comporti sumar esforços, aconseguir cotes més grans i veritables d'autogovern com per treballar en una millora real del progrés econòmic i social.”

La darrera intervenció del representant de CiU va consistir també en una pregunta, a la part expositiva de la qual el sr. Ramon Castellano exposava que el President de la Generalitat de Catalunya i el Govern del país recolliran el proper 9 de novembre, per mitjà de les urnes, la voluntat dels catalans en referència al seu futur polític col·lectiu en un procés participatiu. Entitats civils i forces polítiques s'adreçaran a la ciutadania com habitualment es fa en una contesa electoral, bé per convèncer per un posicionament concret com ara per cridar a la participació democràtica, cívica i social. És per aquests motius que és evident comptar a la nostra ciutat amb un dispositiu similar al d'una campanya electoral com ara espais públics per poder celebrar actes, espais a la via pública per difondre propaganda, col·laboració de l'Ajuntament de Gavà per retirar-la en finalitzar el dia assenyalat, seguiment dels medis de comunicació, seguretat ciutadana, transport per a persones amb mobilitat reduïda, col·laboració i execució en aquest cas de material publicitari per promoure des dels ajuntaments la participació, manteniment de personal de guàrdia i a l'edifici consistorial per a qualsevol incidència al respecte durant la jornada, habilitació de locals i punts de votació, retolació corresponent informativa i així un llarg etcètera que tots coneixem. Va acabar formulant la següent pregunta: En relació al 9N, des de l'Ajuntament de Gavà i per afavorir la participació, s'han posat les escoles a disposició de la Generalitat? S'han preocupat que barriades com la de Gavà Mar o tots els barris de la ciutat tinguin prop seu un lloc per poder participar amb més facilitat per als ciutadans? L'Ajuntament de Gavà, com gairebé la totalitat de consistoris del país, està plenament compromès i ajudarà en tot el possible perquè la participació sigui el més alta possible i han fet una crida als gavanencs a que el 9N acudeixin a votar? Mantindran l'acord majoritari d'aquest Ple Municipal del 25 de setembre de 2014 de donar suport al Govern de la Generalitat i al seu President per a la materialització del 9N?

El sr. Víctor Carnero va adreçar-se al sr. Castellano per dir-li que si estava d'acord donava per reproduïda la resposta feta al grup municipal del PPC i al seu grup anteriorment. Va reiterar la resposta formulada en l'anterior pregunta en el sentit de que ni s'ha contravingut l'acord plenari de data 25 de setembre de 2014 ni s'ha posat a disposició mitjans materials o personals municipals a favor de la Generalitat perquè en cap cas s'ha sol·licitat oficialment a l'Ajuntament de Gavà res per aquests darrers. La Generalitat no ha contactat amb l'Ajuntament de Gavà respecte el procés participatiu del 9 de novembre. En el moment d'efectuar-se, des de l'Ajuntament estem disposats a cooperar amb la Generalitat, dins les nostres possibilitats i en el marc de lleialtat institucional, com no podria ser d'una altra manera i d'acord amb la legalitat.

Un cop finalitzat el torn de la formació política de CiU, va començar el corresponent al grup municipal d'ICV-EUiA.

Va demanar prendre la paraula el sr. Javier García, regidor del grup municipal d'ICV-EUiA per manifestar que ni subscribia ni havia subscrit el prec que s'havia presentat en nom de la formació política que representava. Al mateix temps considerava que s'havia vulnerat els drets democràtics dels regidors en l'exercici de les seves funcions segons el Reglament Orgànic Municipal per la qual cosa va sol·licitar la retirada del prec.

La sra. alcaldessa, segons consideració del secretari, manifestà que s'havia presentat en temps i forma i per tant, es mantenia, donant la paraula a la sra. Emma Blanco.

En efecte, la sra. Emma Blanco, regidora i tinenta d'alcalde d'ICV-EUiA va formular un prec en el que deia el següent: "He estat coneixedora que donant compliment als drets que es regulen al propi Reglament Orgànic Municipal així com a la Llei de Bases de Regim Local, on

es reconeix als i les càrrecs públics el dret d'accés a la documentació que obra en custòdia de l'Ajuntament de Gavà, un regidor d'aquest Ajuntament, el Sr. Miguel Àngel Ibáñez va tenir accés, prèvia sol·licitud, a un expedient familiar de Serveis Socials Municipals on consten dades de màxima protecció referides a la salut i dades personals d'una ciutadana de la nostra ciutat. Concretament es va accedir, per raó del seu càrrec, a l'expedient particular número 201420037317. A partir de la informació obtinguda d'aquest expedient, el Sr. Ibáñez publica un article d'opinió a un diari comarcal on fa pública informació referent a l'expedient 201420037317, cedint a tercers informació i dades referents a la salut i l'ús dels serveis públics de l'esmentada ciutadana sense el seu consentiment, per tal de fer un judici de valor, moral i ètic respecte a l'ús dels serveis públics. L'accés a dades de caràcter personal per part dels regidors/es s'ha de regir pels principis i obligacions de la LOPD, concretament el deure de secret, que s'estableix en els termes de l'article 10 de la LOPD, i de la resta de normativa aplicable. El Reglament Orgànic Municipal en el seu article 96 també defineix el deure dels regidors/es a respectar la confidencialitat de la informació obtinguda per raó del seu càrrec, així com l'article 106 reitera el deure de respectar la confidencialitat i la utilització de la documentació obtinguda en el exercici del seu càrrec per a interessos particulars. En el mateix sentit, el deure de guardar secret es recull, als articles del Codi Penal, 197 i 198 on es manifesta que l'autoritat o funcionari que, reveli o cedeixi a tercers dades podria estar realitzant una conducta presumptament constitutiva de delictes. Atès que el dret de la ciutadana a accedir als serveis socials es recull a la Llei 12/2007 de 11 d'octubre, article 9, on s'estableix: Totes les persones tenen dret a accedir a l'atenció social i a gaudir de la mateixa sense cap discriminació per raó de lloc de naixement, ètnia, sexe, orientació sexual, estat civil, situació familiar, malaltia, religió, ideologia, opinió o qualsevol altre circumstància personal o social. L'article 3 de la llei esmentada de Serveis Socials estableix que la finalitat dels Serveis Socials són: 1. Assegurar el dret de les persones a viure dignament durant totes les etapes de la seva vida mitjançant la cobertura de les seves necessitats personals bàsiques i socials, en el marc de la justícia social i el benestar de les persones. 2. Són necessitats socials, (...) les que repercuteixen en l'autonomia personal i el recolzament a la dependència, en una millor qualitat de vida personal, familiar i de grup (...). Les necessitats personals bàsiques són les pròpies de la subsistència i la qualitat de vida de cada persona. D'altra banda, la ciutat de Gavà signatària de la Carta Europea de Salvaguarda dels Drets Humans de la ciutat, assumeix l'article XII Dret d'accés general als serveis públics de protecció socials, com a part decisiva de les polítiques de protecció dels Drets humans, i es reconeix el dret de la ciutadania a accedir lliurement als serveis municipals d'interès general. Així mateix, l'article II, principi d'igualtat de drets i no discriminació s'enuncia que es reconeixen tots els drets esmentats, sense discriminació alguna deguda al color, l'edat, el sexe, l'opció sexual, la llengua, la religió, l'opinió política, l'origen nacional, social o nivell d'ingressos.

Els drets de participació en els assumptes públics i drets a l'accés de la informació dels regidors i regidores i els deures que se'n deriven, estan intrínsecament lligats als drets que els ciutadans i ciutadanes tenen a la protecció de les seves dades, motiu pel qual tenim el deure d'exposar davant d'aquest Ple Municipal, aquesta situació lamentable de vulneració de drets ciutadans i utilització d'informació protegida protagonitzada pel regidor Sr. Ibáñez, portaveu del grup municipal de Ciutadans, ja que els regidors i regidores de l'Ajuntament són subjectes pertanyents a una mateixa entitat jurídica que és l'Administració Local, i l'article 140 de la Constitució Espanyola estableix que el govern i administració dels municipis correspon als seus respectius Ajuntaments, integrats pels Alcaldes/a i els regidors/es. Per tot això prego: 1. Conèixer quines mesures es portaran a terme arran de la situació protagonitzada pel Sr. Ibáñez, membre d'aquest consistori que ha cedit a tercers, a partir de la publicació en un diari, dades personals d'una ciutadana no respectant el deure de confidencialitat i secret que es troben recollits al ROM i altra legislació vigent; 2. Portar a terme la modificació puntual del Reglament Orgànic Municipal en relació a la regulació dels termes d'accés a informació amb dades personals objecte de tractament; 3. Desenvolupar un reglament específic que garanteixi

la protecció dels drets de ciutadania a l'honor, protecció de dades respecte a la intimitat personal i familiar, respecte a aquelles dades que constin a l'Ajuntament producte de la interacció de la ciutadania amb els diferents departaments de l' Administració pública local dels quals se'n derivin expedients amb dades de màxima protecció, amb totes les garanties davant d'un possible ús indegut de la informació per part de regidors/es, on es pugui tornar a vulnerar el deure de guardar secret (que deriva de l'article 10 de la LOPD) i de no cessió de dades a tercers.

En relació al prec, el sr. Victor Carnero, tinent d'alcalde, va comentar que tant la vigent Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD), com el Reglament orgànic municipal (ROM), com la Llei orgànica 1/1982, de 5 de maig, de protecció civil del dret a l'honor, a la intimitat familiar i a la pròpia imatge, garanteixen sobradament un ús adequat i proporcionat de les dades personals per part dels regidors/es municipals en l'exercici de les seves funcions, amb el benentès que de considerar-se que si un determinat regidor ha vulnerat algun d'aquests drets, el perjudicat pugui formular denúncia davant l'Agència de Protecció de Dades u òrgan equivalent de la comunitat autònoma, si estima que s'han cedit drets a tercers sense el seu consentiment, o plantejar una demanda davant la jurisdicció civil si considera que en l'exercici del legítim dret a la llibertat d'expressió i comunicació, un regidor s'ha excedit, violentant l'honor d'un altre regidor/a. Així mateix, afegí que com a recordatori dels límits del dret d'accés, l'Alcaldia remetrà a tots els senyors regidors/es l'informe emès per la Secretaria General sobre l'esmentat dret d'accés.

Conclusa la intervenció del grup municipal d'ICV-EUiA, es va iniciar la corresponent a la formació política d'ERC-EV-IxG.

En una primera intervenció el regidor d'aquest grup, sr. Jordi Calatayud, va recordar --com a antecedents-- que fa uns mesos, molts veïns de Gavà han expressat el seu malestar amb la nova ordenança municipal del cementiri, pel fet que ha posat de manifest que concessions de nínxols que ells creien perpètuas i de propietat, des d'un punt de vista legal, no ho eren. Creiem --digué-- que l'actual ordenança municipal pot ser modificada per tal que, sense vulnerar la llei que clarament considera la propietat dels nínxols com a concessions administratives, es faciliti als posseïdors la renovació dels títols a través d'una ampliació de terminis, l'obligació municipal de comunicar les caducitats dels títols quan es produeixen, i una política informativa transparent i clara que faciliti als propietaris dels títols una solució no traumàtica a la seva problemàtica. Per aquest motiu, va formular el següent prec: Instem el govern municipal a modificar l'abans possible, de forma consensuada amb els representants veïnals que han canalitzat les queixes dels veïns, l'ordenança municipal del cementiri, de forma que es faciliti als propietaris dels títols la seva renovació, i s'implanti una política proactiva de comunicació i de transparència informativa sobre el tema.

El sr. José Obispo, tinent d'alcalde, respongué que l'Ajuntament ha tingut coneixement del neguit expressat per l'Associació de Veïns del Centre al fer-se palès, amb l'aprovació de la Ordenança Reguladora del Cementiri Municipal, que l'actual règim legal dels títols de drets funeraris, que abans i en molts casos, es deien <títols de propietat> i en l'actualitat passen a ser concessions administratives del dret funerari per a l'ús privatiu d'un nínxol concret. Per això es va sol·licitar a la Secretaria General la realització d'un informe per aclarir quin és i com s'articula l'actual règim legal dels cementiris municipals i, especialment, com es poden conjugar els drets dels titulars dels títols antics que, com he dit, en la major part dels casos es definien com a «títols de propietat» i que ha estat l'objecte d'aquesta angoixa. L'Ordenança que va ser aprovada el 26 de setembre de 2013 per unanimitat pel Ple Municipal ja té en compte, inicialment, aquest fet i configurava un règim específic per aquest cas consistent en fixar el

termini de la concessió dels posseïdors dels citats <títols de propietat> en 99 anys i una vegada finalitzat aquest termini, els titulars del dret funerari podien demanar una nova concessió del dret per un període de 50 anys (que és el que estableix la nova normativa estatal) i després podien sol·licitar una pròrroga de 25 anys més. I una vegada acabada la pròrroga, de nou, es podria sol·licitar una nova concessió de 50 anys i així successivament. D'aquesta manera es garantia, de manera legal, el caràcter quasi perpetu de l'ús privatiu del nínxol. Malgrat això, tal i com es desprèn de l'informe de la Secretaria General, per tal de millorar el redactat de la ordenança, s'ha procedit a formular-lo de nou mitjançant un article específic i una disposició transitòria. A més, també s'amplia el termini per a sol·licitar la nova concessió, que passa d'un a sis mesos i l'Ajuntament adquireix el compromís de notificar-ho als titulars de la concessió. D'altra banda, tant l'Alcalde, com els tècnics i tècniques municipals i jo mateix, ens hem reunit en diferents ocasions amb representats de l'AAVV del Centre, arribant, en el mes de juliol, al compromís de buscar un nou redactat perquè aquests punts quedin prou clars i modificar els terminis per a sol·licitar la nova concessió i fent-se càrrec l'Ajuntament de la notificació de la finalització del termini als titulars dels drets funeraris. El proper dia 20 d'octubre es va celebrar una reunió per tal d'explicar als veïns aquest nou redactat, que aclareix els dubtes que ens havien manifestat i recull les seves propostes. La intenció del Govern municipal és portar aquesta modificació de l'ordenança reguladora del cementiri municipal a l'aprovació del proper ple del mes de novembre.

Contestat el prec, el sr. Andreu Pérez, regidor i portaveu d'ERC-EV-IxG, va passar a formular un segon en el qual, com antecedents, deia que tot i que la pobresa energètica és un fenomen relativament nou, pel que fa a la seva consciència, en el nostre país hi ha diversos elements que permeten detectar la presència i extensió d'aquesta problemàtica, com ho posen de relleu diferents estudis publicats per l'Observatori de Vulnerabilitat de la Creu Roja a Catalunya, la Taula d'Entitats del Tercer Social i l'Agència d'Habitatge de Catalunya. Per tal de poder conèixer millor l'univers de possibles persones afectades, s'ha de tenir en compte que les causes que generen aquesta precarietat energètica són diverses: ingressos insuficients de les persones, qualitat insuficient de l'habitatge, preus alts de l'electricitat, el gas i de l'aigua, etc. Les conseqüències en el benestar són també diverses: Tall dels subministres per les companyies distribuïdores, i per tant risc d'endeutament, impacte sobre la salut física i mental de les persones, especialment de la gent gran, deteriorament dels edificis, etc. Es defineix pobresa energètica com la incapacitat d'una llar de satisfer els serveis d'energia i aigua per les necessitats bàsiques dels seus membres. Mantenir l'habitatge en unes condicions de climatització adequades per a la salut (18 a 20 graus centígrads a l'hivern) i no disposar dels mínims d'aigua potable (100 litres per persona i dia). L'article 30 de l'Estatut d'Autonomia de Catalunya, dedicat als drets d'accés als serveis públics i a una bona Administració, determina que "totes les persones tenen dret a accedir en condicions d'igualtat als serveis públics i als serveis econòmics d'interès general" i que "les administracions públiques ha de fixar les condicions d'accés i els estàndards de qualitat d'aquests serveis, amb independència del règim de llur prestació". El codi de consum de Catalunya, Llei 22/2010, de 20 de juliol, defineix com a serveis bàsics els serveis de caràcter essencial i necessari per a la vida quotidiana o que tenen un ús generalitzat entre les persones consumidores, entre els quals s'inclouen de forma expressa els subministraments (art 251-2). El mes d'octubre del 2013 el Síndic de Greuges va presentar un informe sobre la pobresa energètica a Catalunya en el qual en les seves conclusions assenyala 11 propostes de caràcter operatiu i 7 propostes de caràcter normatiu. Aquestes darreres requereixen de modificacions normatives de les distintes administracions, incloses les administracions locals. En particular la proposta número 15: "Cal valorar l'establiment d'una treva hivernal que determini la no interrupció del subministrament per impagament durant el període hivernal per a les persones en situació de pobresa energètica o la limitació de la interrupció del subministrament a les persones o unitats familiars amb uns ingressos inferiors a l'IRSC (Indicador de Renda de Suficiència de Catalunya)"; i la proposta

número 17: “Cal apostar per a l'establiment de tarifes d'aigua que siguin progressives, és a dir, en què el preu incrementi a mesura que augmenti el consum”. El desembre del 2013 el Govern aprovà un decret llei per incloure en el Codi de Consum de Catalunya les mesures necessàries per impedir la interrupció del subministrament energètic a les persones en situació de vulnerabilitat econòmica durant els mesos d'hivern. El projecte estableix que durant els mesos de novembre a març, les unitats familiars que ho acreditin restaran protegides del tall de subministrament dels serveis d'electricitat i de gas. El text defineix com a beneficiaris d'aquesta mesura les persones en situació de vulnerabilitat econòmica, és a dir, aquelles que formen part d'una unitat familiar que disposi d'un nivell d'ingressos igual o inferior a l'indicador de Renda de Suficiència, -al qual s'hi ha d'afegir un 30% a partir del tercer membre- que no tinguin possibilitat de reduir el seu consum de béns i serveis, i que acreditin tenir contractats els subministraments energètics en la modalitat de tarifes socials. Aquest mateix mes d'octubre el Tribunal Constitucional espanyol ha admès a tràmit el recurs presentat pel govern espanyol contra el decret llei de la Generalitat de Catalunya per lluitar contra la pobresa energètica i n'ha acordat la suspensió temporal per un termini màxim de cinc mesos. Davant d'aquesta situació i a les portes de començament del fred, va formular el següent prec: L'aprovació i posada en marxa d'unes mesures urgents davant la proximitat de l'hivern per protegir les famílies que no poden assumir les despeses bàsiques de la seva llar en electricitat, gas i aigua ja que sovint afecta a persones amb una situació molt vulnerable: gent gran, criatures, aturats, etc.; La constitució de la Taula de la Pobresa Energètica a Gavà, amb la participació de diverses entitats de l'entramat social de la ciutat, com les associacions de veïns, les entitats integrades a la coordinadora Gavà 22 Solidari i la Plataforma Gavà Solidària, tal com ja han fet altres municipis de Catalunya com Tarragona i Reus, Girona, i Terrassa.

El sr. Víctor Carnero, en nom de l'equip de Govern, va respondre que diferents estudis situen la taxa de risc de pobresa en el 20,1 % i que el 23,7 % dels menors de 16 anys estan en situació de pobresa o en risc de patir-la, i davant d'aquesta realitat la resposta del Govern de CiU, amb el suport d'ERC, es fer un retrocés de 10 anys en el nivell de despesa social per càpita. La despesa en salut, ensenyament, benestar social, renda mínima i ajuts socials a l'habitatge ha caigut 2.800 milions des del 2010. Amb la mateixa aproximació ideològica, el govern del Partit Popular tira endavant una reforma fiscal regressiva, que suposarà menys recaptació per als serveis públics i es reduirà a la mínima expressió les partides socials i de lluita contra l'exclusió social. El desembre del 2013 el Govern va aprovar el decret llei per incloure en el Codi de Consum de Catalunya mesures per impedir la interrupció del subministrament energètic a les persones en situació de vulnerabilitat econòmica durant els mesos d'hivern. Un decret sense consignació pressupostària i que només imposava mesures a les companyies i als ajuntaments. Una altra vegada els ajuntaments en la més absoluta soledat. I en aquesta situació que estem fent: El passat mes de juliol, en la presentació de la nova etapa de la Plataforma Gavà Solidària, l'Alcaldessa, parlant en relació als drets de la ciutadania, va comprometre l'acció d'aquest Ajuntament, al que textualment deia: “En matèria de subministraments, a la nostra ciutat, i amb l'objectiu d'evitar que es produeixin talls de subministraments bàsics (aigua i llum), garantim el no tall de subministrament d'aigua a les persones en situació de vulnerabilitat i assegurem la continuïtat del subministrament d'electricitat i gas/butà a través de les ajudes socials d'urgència. També, va afegir a través de “l'Adhesió a la proposta d'aplicació d'una tarificació Social de l'Aigua del conveni de l'ACA i AMB” amb l'objectiu d'aplicar quotes socials per a les famílies amb menys recursos i evitar el tall del subministrament de l'aigua. L'equip de govern considera que el marc idoni de que disposa la ciutat per plantejar aquesta qüestió és la pròpia Plataforma Gavà Solidària, ja des de la Comissió de Nous Projectes, ja des de la mateixa Comissió Permanent. Per tant, atenent al seu prec, en farem trasllat a aquestes comissions, on treballarem per articular els mecanismes necessaris o través de la Plataforma Gavà Solidària.

En un tercer prec, el mateix regidor, sr. Pérez, es fa fer ressò de que la creació d'instal·lacions és la demanda més insistent del col·lectiu d'autocaravanistes i, en ocasions, la falta d'una àrea de servei determina que aquest tipus de turisme no arribi als municipis o llocs que manquen d'ell. En la majoria de països europeus aquestes àrees són nombroses i es troben en punts estratègics, en llocs on conflueixen monuments i zones d'interès turístic. Una àrea de servei per a autocaravanes és una infraestructura bàsica que pot aportar múltiples avantatges. Permet a les administracions públiques complir amb la seva obligació legal de preservar el medi ambient i ordenar el trànsit. És una oportunitat per als municipis, afegeixen un nou servei i milloren notablement la seva imatge. Promou el desenvolupament del comerç i de l'hostaleria local. La inauguració d'una nova àrea és motiu de ressenyes en totes les revistes especialitzades i guies del país donant publicitat gratuïta a la localitat atorgant-li valor afegit al fomentar el turisme ecològic i de qualitat. Els autocaravanistes ajuden a potenciar el desenvolupament econòmic, social i cultural, i donada la facilitat amb la qual es mouen, són especialment interessants per a municipis amb escasses infraestructures turístiques. És un turisme totalment sostenible. Les autocaravanes són itinerants enfront de les construccions arquitectòniques que romanen. L'autocaravanista és un agent de màrqueting territorial amb una eficàcia única, amb les seves fotos immortalitza i difon el patrimoni cultural d'allà per on passa, que després comparteix a través de les seves xarxes socials d'Internet. L'autocaravanista és un turista que opera tots els mesos de l'any. Autocaravanistes europeus viatgen al sud d'Europa per a passar els mesos d'hivern, fugint de les condicions climatològiques del seu país. Una àrea és, bàsicament, un lloc on les autocaravanes poden buidar els seus dipòsits d'aigües grises i negres i omplir el dipòsit d'aigua, a més de possibilitar la pernocta per un temps limitat. La creació d'aquestes àrees pot suposar una mínima inversió, en cas d'habilitar una part d'un aparcament existent o fins i tot disposar de serveis més complexos com lavabos, parcs, zones de picnic, etc. Aquests punts són un bon lloc per a promoure itineraris i llocs d'interès turístic mitjançant panells informatius que, a més, poden utilitzar-se com suport publicitari del comerç i l'hostaleria local. Poden ser gratuïtes o de pagament i han de disposar d'unes mínimes condicions de facilitat d'accés, senyalització, seguretat i proximitat a les xarxes de subministrament d'aigua i clavegueram. Al nostre país disposem actualment de dinou àrees, nosaltres podem ser la que faci vint. Per tot això, va formular el següent prec: Instem a l'equip de govern que traslladi aquesta proposta als seus tècnics i que en menys de tres mesos facin l'informe d'adequació, amb un projecte provisional, per tal de tenir-ho enllestit abans de l'estiu de 2015. Considerem que el lloc més adequat podria ser al sector Barnasud a la zona de la gasolinera clausurada.

En relació a aquest prec el sr. José Obispo, tinent d'alcalde, contestà que prenia nota del seu prec i estudiarem la seva proposta.

En un darrer prec, el sr. Andreu Pérez, regidor d'ERC-EV-IxG, va dir que davant la negativa i oposició, per part del govern espanyol del PP, a la consulta convocada pel nostre President i amb el suport majoritari del nostre Parlament cara al 9N. Davant d'aquesta posició tant antidemocràtica, tant poc dialogant i tant autoritària, s'ha acordat fer una mobilització participativa a través del voluntariat i fent ús dels edificis públics dependents de la Generalitat i dels Ajuntaments. A Gavà, a hores d'ara, tenim dos espais assignats. Tant des del Govern, com el primer secretari del PSC, s'ha demanat col·laboració als ajuntaments en la cessió d'espais de votació habitual. Davant d'aquesta situació l'Ajuntament de Gavà i d'acord amb l'aprovació al Ple extraordinari sobre el 9N i en conseqüència demana el seu suport per disposar de més espais. També cal recordar el mateix Pacte Nacional pel Dret a Decidir, on, a més d'UGT o CCOO entre d'altres organitzacions que hi ha donat suport, n'és membre des de la seva constitució el Consell de Governos Locals de Catalunya, òrgan estatutari que representa tot els Ajuntaments del País davant la Generalitat. És per això que esperem, del nostre Ajuntament, el compromís que li correspon com a institució més pròxima al ciutadà. Per la

qual cosa van formular el següent prec: Que des de l'Ajuntament es faci cessió d'espais per tal de facilitar la participació. Per això demanem que es posi a disposició els espais de titularitat municipal, especialment aquells que són utilitzats com a col·legis electorals.

La Generalitat --va respondre el sr. Víctor Carnero-- no ha contactat amb l'Ajuntament de Gavà respecte la mobilització prevista pel 9N. És el govern de Catalunya qui està dissenyant aquest procés i per tant, qui coneix les necessitats a cada municipi i localitat. En el moment d'efectuar-se, des de l'Ajuntament estem disposats a cooperar amb la Generalitat, dins les nostres possibilitats i en el marc de lleialtat institucional, com no podria ser d'una altra manera i d'acord amb la legalitat.

Per acabar el torn de prec i preguntes d'ERC-EV-IxG, el sr. Jordi Calatayud va exposar --com antecedents de la pregunta que després faria-- que el Centre Cívic de Gavà Mar s'ha reobert amb una oferta d'activitats atractiva per als veïns. Aquesta reobertura s'ha fet en col·laboració amb l'AAVV del barri. Però des de l'Ajuntament se'ls ha informat que la cessió dels espais del Centre Cívic és només per un any, perquè l'Ajuntament té la voluntat d'instal·lar-hi una base nàutica. Va acabar formulant la següent pregunta: És cert que les concessions per a activitats al Centre Cívic de Gavà Mar són només per a un any? Per quin motiu? Pot confirmar el govern local si té previst o està intentant instal·lar-hi una base nàutica. En cas afirmatiu, s'ha consultat o està previst consultar els veïns del barri sobre aquesta proposta?

Va respondre a aquesta qüestió el sr. Víctor Carnero dient que sí, l'autorització d'ús a la que es referia tenia aquesta periodicitat. El motiu és que s'està considerant l'ús futur de l'equipament, tal i com es va consensuar amb l'Associació de Veïns i Veïnes. Tal i com s'ha fet evident a la resposta anterior, s'està considerant l'ús futur de l'equipament, raó per la qual encara no s'ha pres cap determinació al respecte.

Acabat el torn corresponent al Grup d'ERC-EV-IxG es va iniciar el del Grup municipal de Ciutadans, essent en tots els casos el sr. Miguel-Ángel Ibáñez qui va prendre la paraula per a formular oralment els prec i preguntes formulats prèviament per escrit amb, si més no, vint-i-quatre hores d'antelació al començament de la sessió.

En un primer, el regidor de C's, formulava a l'equip de govern el prec de que el espacio destinado al aparcamiento gratuito de bicicletas en la estación de Renfe de Gavà ha sido suprimido y en las cercanías se ha instalado un servicio de pago conocido con el nombre de "Bicibox". Las asociaciones que promocionan este medio de transporte aseguran que el aparcamiento que existía en superficie, no cubierto y en forma de "U" invertida, es seguro, puesto que permite encadenar la bicicleta por su cuadro de mandos y evitar robos. Desde nuestro Grupo Municipal, consideramos que el servicio de pago "Bicibox" puede convivir sin ninguna dificultad con el aparcamiento gratuito y exterior de la estación de Renfe, el cual siempre se ha demostrado eficaz y eficiente. Teniendo en cuenta que no todos los usuarios de bicicleta pueden hacer frente al pago que supone el servicio "Bicibox" y atendiendo a la reclamación de la "Associació Bici Baix Llobregat", realizamos el siguiente ruego: Que se recupere el aparcamiento gratuito de bicicletas de la estación de RENFE; Que sea elección del usuario la decisión de utilizar un sistema u otro, en función de sus necesidades o posibilidades; i que el consistorio atienda la demanda de los usuarios de bicicleta y no imponga un único modelo de estacionamiento en la estación de Renfe.

El sr. Obispo va dir respecte d'aquest prec del sr. Ibáñez que el govern municipal porta promovent l'ús de la bicicleta com a mitjà de transport des de fa anys. Prova d'això són les mesures adoptades amb la creació d'una xarxa de 25 km de carrils bici, que serà ampliada en els propers mesos amb nous trams. Amb la recent adquisició de 8 bicicletes elèctriques per a ús del personal de l'Ajuntament i amb l'aposta pel Bicibox amb 119 places com a sistema d'aparcament segur, sense oblidar el tradicional aparcament de bicicletes per 299 bicicletes en tot el municipi. Totes aquestes mesures han servit per propiciar l'èxit del bicibox que en l'estació de RENFE de Gavà, ha passat de tenir dos mòduls de 7 bicicletes a tenir dos mòduls de 14 bicicletes cadascun, a causa de la gran demanda. Demanda que segueix en augment i per això avui s'ha col·locat un altre mòdul més de 7 places per poder atendre aquesta demanda ciutadana. El lloc on s'ha instal·lat és el que ocupaven els aparcaments normals fins ara. Però aquests no han estat eliminats, sinó que s'han desplaçat cap a l'interior de l'aparcament de RENFE a menys de 10 metres de la situació anterior. Sr. Ibáñez, les informacions convenen contrastar-les abans d'exigir demandes que sempre han estat, no només ateses, sinó promogudes per aquest govern municipal. Tinc aquí una fotografia que mostra la ubicació de aquest aparcament i que després li facilitaré.

A continuació es va passar a una pregunta de Ciutadans. I així el regidor sr. Miguel-Ángel Ibáñez, com antecedents, es va referir a que de acuerdo con la sentencia número 6430/2014 del Tribunal Superior de Justicia, los trabajadores públicos del Ayuntamiento de Gavà deben percibir la parte proporcional de la paga extraordinaria de diciembre de 2012 en la parte devengada con fecha 15/07/2012. Por otro lado, la Teniente de alcalde de Presidencia, Servicios Generales y Promoción Económica prometió al sindicato Comisiones Obreras que el Ayuntamiento abonaría dicha parte de la paga extra de Navidad a todos los empleados municipales afectados por esta sentencia (personal laboral) durante el mes de noviembre. Según informaciones que nos han hecho llegar, el consistorio se comprometió, en caso de que la sentencia fuese positiva, a hacer extensiva el pago de la parte meritada de la paga extraordinaria al conjunto de los funcionarios de Gavà. Atendiendo al fallo favorable del Tribunal Superior de Justicia, realizamos la siguiente pregunta: ¿Cuándo tiene previsto el gobierno municipal abonar al resto de personal funcionario la parte meritada de la paga extraordinaria del mes de diciembre de 2012?

La sra. Apolonia Herrera, tinenta d'alcalde de l'equip de govern, contestà que l'Ajuntament de Gavà va rebre el passat 16 d'octubre d'enguany la sentència número 6430/2014 del Tribunal Superior de Justícia de Catalunya interposat pel Comitè d'empresa contra la sentència del Jutjat Social 10 de Barcelona referent al pagament de la paga extraordinària de desembre de 2012. En aquest sentit, d'acord amb el contingut de l'esmentada sentència, l'Ajuntament de Gavà té previst realitzar durant el proper mes de novembre a tots els empleats municipals afectats –personal laboral- l'abonament de la quantia en la part meritada de la paga extraordinària del mes de desembre de 2012. Per altra banda, l'Ajuntament de Gavà sempre ha sostingut a la mesa negociadora que per tal de poder fer efectiva la paga extraordinària de desembre de 2012 era necessari una habilitació legal, bé a través d'una sentència judicial, bé mitjançant un canvi en la normativa aplicable. Per tant, en el cas del personal funcionari, l'Ajuntament farà efectiva l'esmentada paga extraordinària en el termes que es puguin establir en les corresponents lleis de pressupostos de l'Estat. En aquest sentit, a títol merament informatiu, d'acord amb l'actual projecte de Llei de Pressupostos de l'Estat per a l'any 2015, actualment en procés de tramitació parlamentària, contempla que cada administració podrà fer efectiva la part proporcional a 44 dies de la paga extraordinària del mes de desembre de l'any 2012 que es va deixar d'abonar en el seu moment.

En una nova pregunta, el sr. Miguel-Ángel Ibáñez, va exposar que tras la impugnación de la consulta independentista por parte del Tribunal Constitucional, el presidente de la Generalitat anunció la celebración de un proceso participativo para el 9 de noviembre. Un sucedáneo de referéndum que no cuenta con ninguna garantía democrática, puesto que la votación se realizará sin censo electoral y sin colegios electorales. Por todo ello, Artur Mas se ha visto obligado a hacer un llamamiento a los voluntarios y funcionarios para que sean ellos los responsables últimos de organizar un referéndum secesionista disfrazado ahora de proceso participativo. Ante la inminente celebración del proceso participativo del 9 de noviembre, formulamos la siguiente pregunta: ¿La alcaldesa ha decidido o piensa ceder algún colegio/instituto u otro espacio municipal para celebrar la consulta del 9-N? ¿La alcaldesa defenderá aquellos funcionarios del Ayuntamiento de Gavà que no quieran formar parte de un proceso participativo sin ninguna garantía democrática?

Pel que feia a aquesta pregunta el sr. Víctor Carnero, tinent d'alcalde, va manifestar que tal i com havien assenyalat en les respostes als grups municipals del PPC, CiU i ERC-EV-IxG el Govern municipal no havia posat a disposició mitjans materials o personals municipals a favor de la Generalitat perquè en cap cas s'havia sol·licitat cap actuació a l'Ajuntament de Gavà per part de la Generalitat.

Per acabar el torn de prec i preguntes del grup de Ciutadans, el sr. Ibáñez digué que como es sabido desde sectores independentistas se hizo un llamamiento para visualizar con el color amarillo la posición favorable a la presunta consulta del 9-N o lo que sea al final. En nuestra ciudad esto se ha traducido en una proliferación de lazos, papeles y demás digamos "decoraciones" amarillas que han permanecido varios días en árboles y mobiliario urbano de nuestra ciudad, y dado que ello contraviene la normativa de mobiliario urbano. Per tot l'anterior va formular la següent pregunta: Si a día de hoy no se han retirado ¿Por qué permanecen estos elementos en la vía pública? Si a día de hoy ya se han retirado: ¿Por qué han permanecido varios días en la vía pública? Dejarlos unos días y quitarlos después ¿es un intento del Gobierno Municipal de contentar a todos?

En relació a la pregunta formulada el sr. José Obispo, tinent d'alcalde, respongué que els serveis municipals de neteja vénen retirant de forma habitual i amb regularitat tots aquells elements que, contravenint la normativa municipal, són col·locats en el mobiliari urbà i en les façanes dels edificis.

Un cop acabada la lectura dels prec i preguntes presentats per escrit la sra alcaldessa va cedir el torn novament al grup municipal de CiU, per tal que fes una pregunta oral atès que no havia esgotat la totalitat dels prec i preguntes que podia presentar. Així, el sr. Gabriel Martorell es va fer ressò de que havien llegit al pòrtic, portal de l'empleat de l'ajuntament, que la negociació amb els empleats municipals havia finalitzat. I, en aquest sentit, els hi havia cridat molt l'atenció que l'Ajuntament considerés que si la darrera oferta no era acceptada pel conjunt dels empleats municipals donava les negociacions per esgotades i que, en tot cas, hauria de ser el nou govern municipal sorgit de les properes eleccions municipals l'encarregat de continuar-les. Per tot l'anterior va fer un prec sol·licitant que es tornessin a reprendre les negociacions amb els empleats municipals perquè consideraven que els problemes laborals s'havien de resoldre dins la legislatura i no deixar herències pel futur govern d'ela ciutat.

La sra. alcaldessa va manifestar que recollien el prec i li donarien contesta en el proper Ple.

DECLARACIONS POLÍTiques

1) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE CIU EN SUPORT DE LES INICIATIVES INTERNACIONALS PER DEFENSAR LA LLIBERTAT RELIGIOSA I DENUNCIAR LA PERSECUCIÓ DELS CRISTIANS I QUALSEVOL ALTRES PER MOTIUS RELIGIOSOS AL MÓN, ESPECIALMENT A SÍRIA I L'IRAQ EN AQUEST MOMENT I A L'ORIENT MITJÀ

Aprovar la Declaració Política presentada inicialment pel grup municipal de CiU, en suport de les iniciatives internacionals per defensar la llibertat religiosa i denunciar la persecució dels cristians i qualsevol altres per motius religiosos al món, especialment a Síria i l'Iraq en aquest moment i a l'Orient Mitjà, declaració **que, després de ser debatuda i admesa alguna esmena formulada al respecte, i amb el vot final favorable de tots el grups municipals, diu així en la seva part dispositiva:**

Primer.- Manifestar públicament el seu suport a les iniciatives promogudes per part d'institucions internacionals per condemnar i aturar les morts i les persecucions basades en motius religiosos que estan patint les comunitats cristianes i d'altres comunitats religioses en alguns països de l'orient mitjà o d'altres regions arreu del món.

Segon.- Creu fermament que les diferents confessions religioses tenen en comú la recerca de la pau, la convivència pacífica i la fraternitat universal, havent de ser un factor de cohesió, però mai d'enfrontament, i encoratja a les institucions internacionals, i també al poble de Catalunya, a continuar alçant la seva veu i sumar esforços a favor de la pau i el respecte a la llibertat de pensament, de consciència i de religió en el marc de la ciutat compromesa amb el laïcisme.

Tercer.- Donar suport a les entitats i organitzacions internacionals que estan realitzant ajuda humanitària a les i als desplaçats amb motiu d'aquesta persecució i qualsevol altra.

Quart.- Notificar el present acord al Parlament de Catalunya, Govern de la Generalitat, Associació Catalana de Municipis (ACM), Federació de Municipis de Catalunya (FMC), comunitats religioses de la ciutat de Gavà i als medis de comunicació locals per a la seva difusió i comunicació a la ciutadania.

El sr. Ramon Castellano, regidor i portaveu del grup municipal de CiU va dir que havien presentat la Declaració Política en la línia d'acordar promoure aquesta Declaració Institucional que s'havia presentat tant al Parlament de Catalunya, com als ajuntaments així com una iniciativa al Congrés dels Diputats a l'objecte de denunciar la persecució de cristians al món, especialment a Síria i a l'Iraq. Considerava que davant d'aquestes barbaritats i a l'empara del que estableix la Declaració de Drets Humans, en la que es recull el Dret de totes les persones de llibertat de pensament, de consciència i de religió, s'havien de denunciar aquests fets.

Tot i que Convergència i Unió no era una força política confessional, digué que dins de la federació hi havia partits que apostaven per la laïcitat positiva emparada pels poders públics com eren la llibertat de creença i de no creença, el respecte per la llibertat de consciència i pel dret a la vida quan és conculcat en aquest cas, per raons de religió.

Expressà que en el text definitiu de la Declaració Política es van incorporar les propostes proposades pel grup municipal del PSC així com les de la formació política d'ICV-EUiA en el sentit d'ampliar aquesta denúncia no només als cristians sinó a persones de qualsevol altre

creença o confessió religiosa en qualsevol indret del món. Tot seguit va procedir a la lectura de la Declaració Política, el text de la qual és el següent:

“En la Declaració Universal dels Drets Humans del 10 de desembre de 1948, els estats es van comprometre a respectar i fer complir el conjunt de drets humans, civils, econòmics, polítics, socials i culturals, entre els quals s’inclou el dret de tota persona a la llibertat de pensament, de consciència i de religió.

D’acord amb aquesta Declaració, tothom té els drets i llibertats que s’hi proclamen, sense cap distinció de raça, color, sexe, llengua, religió, opinió política o de qualsevol altra mena, origen nacional o social, fortuna, naixement o altra condició.

Catalunya sempre ha defensat el respecte i compliment dels drets humans i s’ha mostrat contrari a la persecució de les persones per qualsevol motiu, tal com constaten la Declaració institucional sobre la commemoració del 52è aniversari de la Declaració universal dels drets humans de 29 de novembre del 2000 o la Declaració del Parlament de Catalunya amb motiu del 60è aniversari de la Declaració universal dels drets humans d’1 de desembre del 2008, entre d’altres, i és que cap causa no mereix la mort d’innocents.

Així mateix, el compromís del poble de Catalunya a favor de la pau i de la resolució pacífica dels conflictes per contribuir decididament a la construcció d’un nou ordre mundial més just és manifest des de fa molts anys.

Gavà, ciutat signatària de la Carta Europea dels Drets Humans a la ciutat reconeix i es compromet amb l’article III de dita carta que fa referència al dret a la llibertat religiosa, vetllant perquè això sigui possible en el marc “el respecte per el laïcisme (Article III.4) on les ciutats afavoreixen la tolerància mútua entre creients i no creients, així com entre les diferents religions”. Des del nostre compromís vetllem per la sensibilització i defensa d’aquest principi arreu del món.

Ara bé, els estudis d’organitzacions internacionals independents coincideixen quan destaquen que les hostilitats socials relacionades amb la religió, les restriccions governamentals en matèria religiosa i l’abús de les minories religioses creix any rere any. Aquesta situació es reproduïx pràcticament en totes les grans regions del món, excepte al continent americà. D’entre les diferents confessions religioses que pateixen assetjament, restriccions o persecució, les esglésies cristianes ocupen un lloc preeminent. Els cristians, efectivament, són la confessió més afectada, pateixen restriccions, hostilitats o assetjaments en 151 països d’arreu del món. També altres confessions religioses pateixen aquestes hostilitats quan són minoritàries en diferents indrets del món.

Darrerament, aquesta situació s’ha agreujat en alguns països de l’Orient Mitjà. A principis del segle XX els cristians suposaven el 26% de la població total, però actualment només en representen un 10%, i cada cop més les minories cristianes d’aquests països són perseguides pel fet de professar la seva fe.

Malauradament, les matances sistemàtiques d’ètnies i pobles, també tenen molt a veure amb les creences i la religió, es porten a terme sota el pretext de les creences i la religiositat. No endebades, alguns dels episodis més dramàtics que s’han viscut els darrers mesos a l’Iraq i Síria han estat qualificats per historiadors i analistes internacionals com “un crim contra la civilització i contra la humanitat”.

Davant d'aquesta persecució, moltes han estat les veus que s'han alçat per denunciar la situació i alhora per fer crides a favor de la pau, la convivència i la reconciliació. Diferents caps d'estat i de confessions religioses com també moltes altres personalitats d'altres àmbits s'hi han referit en reiterades ocasions i han promogut personalment actuacions en aquesta línia.

Per tot això abans esmentat, l'Ajuntament de Gavà reunit en Ple,

ACORDA:

Primer.- Manifestar públicament el seu suport a les iniciatives promogudes per part d'institucions internacionals per condemnar i aturar les morts i les persecucions basades en motius religiosos que estan patint les comunitats cristianes i d'altres comunitats religioses en alguns països de l'orient mitjà o d'altres regions arreu del món.

Segon.- Creu fermament que les diferents confessions religioses tenen en comú la recerca de la pau, la convivència pacífica i la fraternitat universal, havent de ser un factor de cohesió, però mai d'enfrontament, i encoratja a les institucions internacionals, i també al poble de Catalunya, a continuar alçant la seva veu i sumar esforços a favor de la pau i el respecte a la llibertat de pensament, de consciència i de religió en el marc de la ciutat compromesa amb el laïcisme.

Tercer.- Donar suport a les entitats i organitzacions internacionals que estan realitzant ajuda humanitària a les i als desplaçats amb motiu d'aquesta persecució i qualsevol altra.

Quart.- Notificar el present acord al Parlament de Catalunya, Govern de la Generalitat, Associació Catalana de Municipis (ACM), Federació de Municipis de Catalunya (FMC), comunitats religioses de la ciutat de Gavà i als medis de comunicació locals per a la seva difusió i comunicació a la ciutadania."

A continuació va prendre la paraula el sr. Andreu Pérez, regidor del grup municipal d'ERC-EV-IxG, per avançar que donarien suport a la Declaració Política atès que parlava de genocidis de pobles i que, històricament, havien passat al nostre entorn. Va voler posar de relleu la hipocresia que es feia per part d'occident en una qüestió tan seriosa perquè, d'una banda, es venien les armes amb les quals s'alimentaven els conflictes i, per altra, s'engrossia la seva economia amb el consum de benzina, per la qual cosa el circuit es retroalimentava.

En el torn del grup municipal d'ICV-EUiA, la tinenta d'alcalde, sra. Emma Blanco, en primer lloc, va agrair la voluntat del grup de CiU d'incorporar les esmenes que havien proposat que anaven encaminades a valorar el principi de la laïcitat, mitjançant el qual es té el deure i el dret de respectar tant a creients com a no creients. Considerava capdal circumscriure aquesta Declaració Política a qualsevol tipus de persecució de pensament religiós o de llibertat de pensament a qualsevol indret del món.

Per una altra banda, i d'acord amb la línia expressada pel sr. Pérez, creia que tots havíem de sumar i tots els pobles havien d'esforçar-se per tal d'eradicar la xacra de les guerres. Per això era molt important l'actuació de la Comunitat Internacional i que es deixés de fer el doble joc d'hipocresia que es feia.

Creia que un dels missatges més importants de la Declaració Política consistia en plantejar que les creences de cadascú, en qualsevol regió del món, que explicaven el simbolisme de les persones, haurien de ser discursos d'ajudes per fomentar la tolerància i la construcció mútua i no pas el motiu que moltes vegades s'utilitzaven per amagar el que realment hi havia al darrere. D'aquesta manera els pobles eren induïts a entrar en guerra per motius religiosos per tal que uns tercers aprofitessin interessos econòmics i llocs estratègics on hi havien recursos naturals.

Per la seva banda, la regidora del grup municipal del PP, sra. Mónica Parés, va dir, de forma literal, el següent:

“La persecució dels cristians, especialment en el món oriental i sempre en nom d'altres confessions, ha estat constant des de l'inici del cristianisme.

La comunitat internacional ha estat conscient d'aquest fet i ha tractat de reconèixer els seus drets i els de totes les demés confessions amb Declaracions a favor de la llibertat que han estat signades per Estats o ciutats.

En els darrers temps, s'ha reactivat el conflicte entre religions, relacionat amb el yihadisme i l'islamisme radical, agreujat per la declaració de l'Estat Islàmic a l'Irak.

Aquests conceptes van deixar de ser exclusivament un problema pel món oriental i han traspasat fronteres convertint-se en un problema global que requereix d'accions globals.

Els atemptats del 11 de setembre van ser un avís per que el món prengués aquest terrorisme com una amenaça contra les democràcies i les llibertats i que les persecucions als món occidental sobrepasaven les fronteres dels territoris en permanent conflicte.

A Espanya, que vàrem ser víctimes d'aquestes accions terroristes, no podem ser neutrals i caldrà que totes les administracions treballin en defensa dels nostres principis democràtics.

També les raons humanitàries ens han de solidaritzar amb les víctimes de les execucions públiques; amb els cristians expulsats que es neguen a convertir-se al Islam; amb les decapitacions de cristians, infants i de periodistes occidentals només com avís als seus països i a la seva seguretat.

Cal que treballem des de les administracions, també des dels municipis, per aconseguir una justícia internacional vers el crim contra la humanitat que s'estan duent a terme des del fanatisme.

Celebrem les accions que es duen a terme des de l'esfera internacional i nacional com la recent aprovació d'enviament de militars a Irak i que ha comptat amb el recolzament de la majoria del Parlament Nacional.

Dels del Grup Municipal Popular condemnarem totes les accions que ataquen els nostres drets, llibertats i valors democràtics i per tant, donarem suport a aquesta Declaració Política.”

La intervenció del grup municipal del PSC va anar a càrrec del sr. Miquel-Àngel Díaz, qui anuncià que donarien suport a la Declaració Política, mostrant la seva satisfacció per la predisposició del grup de CiU a incloure les esmenes que els hi havien fet arribar.

Considerava del tot inadmissibles les persecucions que es poguessin fer sobre qualsevol tipus de col·lectiu. A més, tenia el convenciment de que a l'Orient Mitjà, si bé s'havia de fer front al terrorisme, la solució definitiva passava per un acord polític, des del respecte, propiciant societats democràtiques, tancant ferides per tal d'evitar el ressorgiment de moviments terroristes.

Va tornar a prendre la paraula el sr. Ramon Castellano, regidor de CiU per agrair les intervencions de tots així com el suport que donarien a la Declaració Política.

2) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DEL PSC RELATIVA AL DRET DE REMUNERACIÓ ALS AUTORS PELS PRÉSTECES DE LES SEVES OBRES REALITZADES A BIBLIOTEQUES.

Aprovar la Declaració Política, presentada inicialment pel grup municipal del PSC relativa al dret de remuneració als autors pels préstecs de les seves obres realitzades a biblioteques, declaració **que, després del debat** i un cert consens entre els grups que finalment votarien a favor, **diu així en la seva part dispositiva:**

Primer.- Instar els Govern de l'Estat espanyol i al de la Generalitat a que incorporin en els pressupostos de l'exercici 2015 una partida específica suficient que permeti cobrir el cànon per préstec bibliotecari de les biblioteques municipals.

Segon.- Instar els Govern de l'estat espanyol a recuperar els objectius i els mecanismes de cooperació previstos en el "Plan de Fomento de la Lectura", en el programa d' adquisició i millora de les col·leccions de les biblioteques públiques del país i formulat amb la cooperació de la Generalitat, en l' àmbit de Catalunya.

Tercer.- Donar trasllat dels presents acords al Govern d'Espanya, a la Generalitat de Catalunya, a l'Associació Catalana de Municipis i Comarques (ACM), a la Federació de Municipis de Catalunya (FMC), a la Diputació de Barcelona,

La Declaració política va ser aprovada per catorze (14) vots a favor (8 PSC, 2 CiU, 2 ERC-EV-IxG, ICV-EUiA i C's), quatre (4) en contra (PP) i cap abstenció donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment- a la sessió (21), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

El sr. Miquel-Àngel Díaz, regidor del grup municipal del PSC, va intervenir per dir que les biblioteques públiques, excepte les de municipis que no superin els 5.000 habitants hauran de pagar un cànon per cada llibre que deixin en préstec en concepte de drets d'autor. Es tractava d'una mesura sorgida a partir d'un decret del govern espanyol en aplicació d'una Directiva europea que instava a tots els governs de la Unió Europea a crear un cànon per compensar els drets que tenen els autors de comptar amb una remuneració per les seves obres.

Des del grup municipal del PSC es considerava que havien d'acompanyar als autors, dinamitzant les indústries culturals del llibre i les biblioteques però crien que la interpretació

que feia el govern estatal de la Directiva no ajudava al municipalisme en la seva promoció cultural pel que fa als municipis grans, mitjans i a nivell de demarcació. Pensava que no s'havia de carregar una vegada més en els municipis ja que havien estat ells mateixos, juntament amb la Diputació de Barcelona, els que havien fet possible un servei de biblioteques públiques.

A continuació, va llegir els acords de la Declaració Política, el text íntegre de la qual és el que figura a continuació:

“Els poders públics han de vetllar pel legítim dret a la remuneració dels autors i de les autores pel producte de la seva obra i al mateix temps fer efectiu el dret d' accés a la cultura a tota la ciutadania.

Per imperatiu legal, l'Estat està obligat, com ho han fet ja la pràctica totalitat dels països de la Unió Europea, a posar en pràctica i aplicar una directiva europea (Directiva 2006/115/CE), una norma referent a la implantació del cànon per préstec bibliotecari.

Aquesta aplicació obligatòria de la Directiva ha de tenir present la doble funció de compensació als creadors i la de facilitar l' accés a la cultura. L'existència dels dos drets és compatible, i per això, correspon a les administracions públiques competents l'establiment de mecanismes i fórmules que els garanteixin.

La legislació europea és legítima i coherent. Sense autors i autores no hi ha cultura i el dret a percebre remuneració pel seu treball ha de ser protegit i promogut des de les institucions comunitàries. Com també és evident que les biblioteques públiques municipals desenvolupen un paper essencial i indispensable en la formació, la cohesió social i la dinamització cultural als municipis. A més, cal considerar que la indústria del llibre suposa el 38,1% del total de l' aportació al PIB de la cultura i que les biblioteques són un estímul a aquest sector industrial, greument afectat per la crisi econòmica.

Atès que el Ple Municipal de l'Ajuntament de Gavà ja s'ha manifestat a favor de la cultura com un dret ciutadà essencial i també com una gran oportunitat com a recurs, instant a impulsar polítiques actives per part de l'Estat i de la Generalitat en aquest àmbit. Que, de fet, en la majoria dels països europeus, es considera el cànon fonamentalment una política de suport a les literatures i cultures del país i, en aquest sentit, és assumit pels governs estatals o regionals. En canvi, la transposició que el govern d' Espanya fa de la directiva situa el cànon en els titulars dels serveis que, després de l' aplicació de les excepcions previstes, són en el nostre país, els ajuntaments.

Atès que el cànon no es cobra a les persones usuàries de les biblioteques sinó les administracions públiques. Que, en aquest sentit el decret del Govern d'Espanya preveu que hi pugui haver mecanismes de cooperació entre l'Administració General de l' Estat, les Comunitats Autònomes i les corporacions locals.

Atès que en el cas dels municipis i entitats supramunicipals de Catalunya, cal tenir en compte l'esforç que han fet i fan en el foment de la lectura arreu del territori. Serveis i prestacions públiques que a Gavà es concreten a través de la biblioteca Josep Soler Vidal i Marian Colomé. No es pot demanar, doncs, que aquestes entitats assumeixin també el cànon per préstec bibliotecari.

Per tot això, i amb l'objectiu de fer efectiu l'accés a la cultura i a la vegada el suport a la creació proposem al Ple de l'Ajuntament de Gavà l'adopció dels següents:

ACORDS

Primer.- Instar els Govern de l'Estat espanyol i al de la Generalitat a que incorporin en els pressupostos de l'exercici 2015 una partida específica suficient que permeti cobrir el cànon per préstec bibliotecari de les biblioteques municipals.

Segon.- Instar els Govern de l'estat espanyol a recuperar els objectius i els mecanismes de cooperació previstos en el "Plan de Fomento de la Lectura", en el programa d'adquisició i millora de les col·leccions de les biblioteques públiques del país i formulat amb la cooperació de la Generalitat, en l'àmbit de Catalunya.

Tercer.- Donar trasllat dels presents acords al Govern d'Espanya, a la Generalitat de Catalunya, a l'Associació Catalana de Municipis i Comarques (ACM), a la Federació de Municipis de Catalunya (FMC), a la Diputació de Barcelona."

Seguidament, el regidor i portaveu del grup municipal de Ciutadans, sr. Miguel-Ángel Ibáñez, va remarcar el seu convenciment de que la cultura era una responsabilitat de totes les administracions i que, per tant, no estava d'acord en que les despeses recaiguessin molt cops, de manera sistemàtica, sobre l'administració més dèbil, que era la municipal. Per aquest motiu va avançar que donarien suport a l'aprovació de la Declaració Política.

En el torn del grup municipal d'ERC-EV-IxG, el regidor sr. Andreu Pérez, avançà que donarien suport a la Declaració Política pels mateixos motius que havia esmentat el sr. Ibáñez. Ara bé, va fer un comentari en el sentit de on anaven els diners recaptats i on es gestionaven perquè es podien trobar amb la mateixa situació que va ocórrer a l'SGAE ja que al final semblava més una màfia organitzada que no pas una entitat musical en defensa dels músics. D'aquesta manera, es preguntava quines entitats d'escriptors s'havien de repartir els diners, a quin nivell i a quina cobertura perquè podria passar que alguns escriptors obrissin un xiringuito per recaptar diners fàcils mentre d'altres continuessin com sempre, tal i com passava en l'àmbit musical amb l'SGAE.

A continuació, la sra. Emma Blanco, tinenta d'alcalde i regidora de la formació política d'ICV-EUiA, va prendre la paraula per dir que l'administració local es tornava a trobar en una situació d'haver d'afrontar una nova despesa com era el nou cànon pel préstec bibliotecari. Afegí que s'havia de defensar molt especialment el dret a la cultura de tots els ciutadans i ciutadanes així com fomentar la lectura. Per aquest motiu, va demanar que amb celeritat el govern estatal i el govern de la Generalitat donessin resposta a aquesta preocupació i no es carregués novament al món local una nova despesa.

Per la seva banda, el grup municipal de CiU, mitjançant el seu regidor i portaveu, sr. Ramon Castellano, va avançar que donarien suport a la Declaració Política, argumentant dita decisió en la mateixa línia que la sra. Blanco, perquè calia fomentar la cultura i la lectura. Considerava

que s'havia de traslladar l'acord tant al govern de l'Estat com a la Generalitat per tal d'afavorir la seva execució, sempre i quan el govern estatal no denunciés aquesta reivindicació davant el Tribunal Constitucional i tampoc es pogués dur a terme.

La intervenció de la formació política del PP va anar a càrrec del sr. Sergio Engli, regidor i portaveu, qui manifestà que podrien estar d'acord amb el que es plantejava a la Declaració Política però hi havia un problema. En aquest sentit, va recordar que la Directiva comunitària va obligar a fer una llei, que va crear el govern socialista l'any 2007, que deia que els titulars dels museus, arxius, biblioteques, hemeroteques, fonoteques, etc. havien de remunerar als autors pels préstecs que realitzen de les seves obres en la quantia que es fixés per Reial Decret. I el que s'estava fent ara, per part del govern estatal del PP, era simplement desenvolupar l'esmentada llei. A més, en el Congrés dels Diputats --digué-- el representant del PSOE va insistir en aquest fet dient que els autors serien compensats per les administracions que presten el servei bibliotecari que són el Ministeri de Cultura i les comunitats autònomes, oblidant que a Catalunya la titularitat de les biblioteques és municipal i no pas autonòmica. Qüestió a la que el PSC no va dir res.

Així les coses, només quedaven tres opcions, canviar la llei per tal d'arribar a un acord, deixar-la tal i com estava o bé canviar la titularitat de les biblioteques a Catalunya. Per tot l'anterior, va anunciar que votarien contra.

Per concloure el debat, va intervenir de nou el sr. Díaz, regidor del PSC, per adreçar-se al sr. Engli i dir-li que tot el sector cultural estava en contra de les seves polítiques en matèria de cultura. En aquest sentit, el món dels llibres, els artistes i els museus se sentien abandonats pel govern estatal. Per acabar va voler donar les gràcies a les formacions polítiques que donarien suport a la Declaració Política.

3) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL D'ICV-EUÏA RELATIVA A LA DECLARACIÓ FINAL DE LA CONFERÈNCIA DE MUNICIPIS PER LA PAU A LA MEDITERRÀNIA I DE LES CIUTATS CONSTRUCTORES DE PAU.

Aprovar la Declaració Política, presentada inicialment pel grup municipal d'ICV-EUÏA, relativa a la Declaració Final de la Conferència de municipis per la Pau a la Mediterrània i de els ciutats constructores de Pau, declaració **que, després del debat** i un cert consens entre els grups que finalment votarien a favor, **diu així en la seva part dispositiva:**

Primer.- Enfortir la col·laboració entre els municipis i els governs locals de la Mediterrània i propiciar la realització de projectes de cooperació, adreçats al coneixement mutu, el foment de la convivència i l'educació per la pau, comptant amb la participació de la societat civil i de la ciutadania.

Segon.- Fer créixer la xarxa d'Alcaldes i Alcaldesses per la Pau, desenvolupar les seves iniciatives i treballar per a l'eliminació de les armes nuclears, tal com preveu el TNP (Tractat de No Proliferació de les Armes Nuclears)

Tercer.- Encoratjar els governs a fer propostes innovadores i valentes per assolir un món en pau. Un element imprescindible és l'eliminació de les armes nuclears, atenent el risc que representen per a la vida humana.

Quart.- Promoure el coneixement de les activitats i el treball d'Alcaldes i Alcaldesses per la Pau entre la ciutadania, tot fent èmfasi en el seu impacte en l'àmbit local.

Cinquè.- Promoure l'educació per la pau a les escoles i la societat.

Sisè.- Fomentar les sinèrgies i la col·laboració entre els governs locals i altres institucions i entitats que treballen en l'àmbit de la pau i del desarmament.

Setè.- Fer sentir la seva veu davant els conflictes que tenen lloc als països de la conca Mediterrània i donar suport a la ciutadania, atès que els habitants de les ciutats i pobles són sempre les primeres i principals víctimes d'aquests conflictes.

Vuitè.- Contribuir amb iniciatives i projectes concrets a assolir un espai de pau, estabilitat i prosperitat a la Mediterrània.

Les institucions que impulsen la Conferència de Municipis per la Pau a la Mediterrània n'asseguraran la continuïtat en cooperació amb altres estructures existents i convocaran un proper encontre l'any 2016.

Novè.- Afirmem el nostre compromís amb la pau mundial i amb la solució pacífica de les controvèrsies, tot rebutjant qualsevol ús de la força armada que no sigui en exercici de la legítima defensa.

Desè.- Manifestem el nostre compromís amb els constructors de pau: persones i entitats de la societat civil que treballen per assolir un món més just i equitatiu, com a forma de prevenció de conflictes latents; o que ho fan com a mediadors i facilitadors entre les parts en un conflicte obert, sigui nacional o internacional.

Onzè.- Ens comprometem a fer de la cultura de pau una eina per a promoure polítiques públiques que facin de les nostres ciutats espais de llibertat, convivència i de cohesió social.

Dotzè.- Instem al Govern de la Generalitat i al Govern de l'Estat a establir polítiques públiques de suport a la pau, i en particular a les persones i entitats constructores de pau, a escala nacional i internacional.

Tretzè.- Instem a totes les administracions competents a crear un entorn propici perquè els constructors de pau puguin treballar lliures d'obstacles i d'inseguretat.

Catorzè.- Donem suport al Consell de Drets Humans de les Nacions Unides en la seva tasca de codificació i divulgació del dret humà a viure en pau i instem al Govern de la Generalitat i al Govern de l'Estat a no donar suport polític, econòmic o de qualsevol altre tipus a tot govern que estigui infrintint el principi de prohibició de l'ús de la força armada.

La Declaració política va ser aprovada per tretze (13) vots a favor (8 PSC, 2 CiU, 2 ERC-EV-IxG i ICV-EUiA), cap en contra i cinc (5) abstencions (4 PP i C's) donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment- a la sessió (21), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

La sra. Emma Blanco, tinenta d'alcalde i regidora del grup municipal d'ICV-EUiA, va manifestar que l'assumpte que s'anava a tractar responia a tot l'esforç i treball que s'havia fet des del govern municipal amb col·laboració amb altres ciutats per defensar els valors de la pau i de les bones pràctiques.

A la Declaració Política s'havia intentat recollir el resultat del treball de la Declaració Final de la Conferència de Municipis per la Pau a la Mediterrània i també de la Declaració de Ciutats Constructores per la Pau, projecte que va possibilitar comptar a la nostra ciutat amb diferents activistes. A més, informà que s'havien incorporat les propostes que els hi havia fet arribar el grup municipal del PSC. Tot seguit va procedir a la lectura de la Declaració Política, el text de la mateixa, és el següent:

“El setembre de 2013 representants del món local de 15 països de la Mediterrània es van reunir a Aubagne (França), sota el patronatge de Mayors for Peace, per avançar en la creació d'una xarxa de ciutats per la Pau a la Mediterrània. Els participants es van comprometre a fer de la Cultura de Pau una eina de gestió local que actüi en tots els àmbits, a compartir les seves experiències amb altres xarxes i institucions i a formar un grup de treball que analitzi i segueixi els conflictes a la Mediterrània i expressi les seves opinions sobre la seva resolució pacífica.

La Conferència celebrada a Granollers pren com a punt de partida la Declaració final de la I Conferència de municipis per la Pau a la Mediterrània i els seus participants reafirmen la seva voluntat de contribuir a la creació d'un espai de pau i solidaritat a la Mediterrània, que prengui en consideració tothom, per fer dels nostres pobles i ciutats espais de llibertat, de convivència i de cohesió social.

Així mateix, l'any 1984, l'Assemblea General de les Nacions Unides va establir que “tots els pobles tenen dret a la pau” i que els Estats tenen l'obligació de protegir-lo i fomentar-lo mitjançant polítiques orientades “a l'eliminació de l'amenaça de la guerra, especialment la guerra nuclear, a la renúncia de l'ús de la força en les relacions internacionals i a l'arranjament de les controvèrsies internacionals per mitjans pacífics”

La societat civil organitzada, mitjançant la Declaració de Drets Humans Emergents de 2007 va afirmar que “tots els éssers humans i els pobles en què s'integren tenen dret a que la vida humana quedi garantida per un sistema social en què els valors de pau i solidaritat siguin essencials i en què els conflictes es resolguin mitjançant el diàleg i altres formes d'acció social pacífiques”

El juny de 2010 el Consell de Drets Humans de l'ONU va destacar “la important tasca que realitzen les organitzacions de la societat civil per a promoure el dret dels pobles a la pau i per codificar aquest dret” i després de refermar que “els pobles del nostre planeta tenen un dret sagrat a la pau”, la materialització del qual “constitueix un deure fonamental de tot Estat”, va demanar al seu consell assessor que preparés “un projecte de declaració sobre el dret dels pobles a la pau”.

La implicació de les ciutats catalanes en la defensa i promoció de la pau té un llarga trajectòria. Els municipis han desenvolupat programes de promoció de pau i solidaritat des del convenciment que, com a administració més propera a la

ciutadania, tenen un paper clau en el foment de la cohesió social, la promoció del diàleg i la solució pacífica dels conflictes, la convivència ciutadana i el respecte als drets humans. Així mateix, els programes de sensibilització i educació per la pau que es duen a terme són una eina de primer ordre per al foment de la pau, la justícia, la igualtat i la equitat.

Actualment, el procés mundial de construcció de pau es desenvolupa en un context de guerres convencionals i d'accions d'agressió vers les poblacions, on prevalen els fonamentalismes, les polítiques d'exclusió social i les idees d'extermini dels que es consideren enemics. És per això que els municipis participants en aquest projecte volen redoblar els seus esforços per sensibilitzar les seves poblacions sobre aquest tema i donar a conèixer les experiències dels activistes per la pau per a la prevenció de conflictes, els acords de pau i el manteniment d'una pau duradora.

És per tot això que, proposem al Ple de l'Ajuntament de Gavà, des del convenciment que els municipis, en tant que primer nivell de la democràcia, són l'espai privilegiat per a desenvolupar una Cultura de Pau, l'adopció dels següents:

ACORDS

1.Enfortir la col·laboració entre els municipis i els governs locals de la Mediterrània i propiciar la realització de projectes de cooperació, adreçats al coneixement mutu, el foment de la convivència i l'educació per la pau, comptant amb la participació de la societat civil i de la ciutadania.

2. Fer créixer la xarxa d'Alcaldes i Alcaldesses per la Pau, desenvolupar les seves iniciatives i treballar per a l'eliminació de les armes nuclears, tal com preveu el TNP (Tractat de No Proliferació de les Armes Nuclears)

3.Encoratjar els governs a fer propostes innovadores i valentes per assolir un món en pau. Un element imprescindible és l'eliminació de les armes nuclears, atenent el risc que representen per a la vida humana.

4.Promoure el coneixement de les activitats i el treball d'Alcaldes i Alcaldesses per la Pau entre la ciutadania, tot fent èmfasi en el seu impacte en l'àmbit local.

5.Promoure l'educació per la pau a les escoles i la societat.

6.Fomentar les sinèrgies i la col·laboració entre els governs locals i altres institucions i entitats que treballen en l'àmbit de la pau i del desarmament.

7.Fer sentir la seva veu davant els conflictes que tenen lloc als països de la conca Mediterrània i donar suport a la ciutadania, atès que els habitants de les ciutats i pobles són sempre les primeres i principals víctimes d'aquests conflictes.

8.Contribuir amb iniciatives i projectes concrets a assolir un espai de pau, estabilitat i prosperitat a la Mediterrània.

Les institucions que impulsen la Conferència de Municipis per la Pau a la Mediterrània n'asseguraran la continuïtat en cooperació amb altres estructures existents i convocaran un properencontre l'any 2016.

9. *Afirmem el nostre compromís amb la pau mundial i amb la solució pacífica de les controvèrsies, tot rebutjant qualsevol ús de la força armada que no sigui en exercici de la legítima defensa.*

10. *Manifestem el nostre compromís amb els constructors de pau: persones i entitats de la societat civil que treballen per assolir un món més just i equitatiu, com a forma de prevenció de conflictes latents; o que ho fan com a mediadors i facilitadors entre les parts en un conflicte obert, sigui nacional o internacional.*

11. *Ens comprometem a fer de la cultura de pau una eina per a promoure polítiques públiques que facin de les nostres ciutats espais de llibertat, convivència i de cohesió social.*

12. *Instem al Govern de la Generalitat i al Govern de l'Estat a establir polítiques públiques de suport a la pau, i en particular a les persones i entitats constructores de pau, a escala nacional i internacional.*

13. *Instem a totes les administracions competents a crear un entorn propici perquè els constructors de pau puguin treballar lliures d'obstacles i d'inseguretat.*

14. *Donem suport al Consell de Drets Humans de les Nacions Unides en la seva tasca de codificació i divulgació del dret humà a viure en pau i instem al Govern de la Generalitat i al Govern de l'Estat a no donar suport polític, econòmic o de qualsevol altre tipus a tot govern que estigui infringint el principi de prohibició de l'ús de la força armada.”*

Una vegada feta la lectura de la Declaració Política va prendre la paraula el regidor de Ciutadans, sr. Miguel-Ángel Ibáñez, qui va voler deixar clar que estaven a favor de la pau mundial i contra les armes nuclears. Dit això, i analitzats els catorze punts que es plantejaven en trobava algun com el segon, en el que semblava que el Tractat de No Proliferació de les Armes Nuclears estigués en mans del municipis. A més, considerava que si s'aconseguia fer créixer la xarxa d'Alcaldes i Alcaldesses per la Pau ens trobaríem amb una doble representació, una per part dels alcaldes, i altra, pels cap de govern que havien subscrit el Tractat.

La veritat és que estaven d'acord amb molts dels plantejaments que es proposaven però no considerava lògic que totes les administracions fessin de tot i de les 14 propostes n'hi havien ben poques d'àmbit municipal. Cada administració tenia un àmbit d'actuació on havia de circumscriure la seva tasca i per aquest motiu considerava que el millor que es podia fer per la pau des de l'àmbit municipal era un bon govern municipal, solidari, honrat, capaç, integrador i que vetlli per la igualtat i el benestar dels seus ciutadans, i que col·labori amb les administracions superiors que són les que tenen competències en aquests assumptes.

El sr. Andreu Pérez, regidor i portaveu de la formació Política d'ERC-EV-IxG, va dir que òbviament estaven a favor de la pau i en contra de les armes nuclears. A més, la formació política que representava era antimilitarista i ell mateix va ser dels primers gavanencs que va fer insubmissió i objecció en el seu moment.

En el torn del grup municipal de CiU, el regidor sr. Ramon Castellano, va avançar que donarien suport a la Declaració Política tot i que hi havia alguns plantejaments que es podrien haver proposat d'un altra manera, encara que reconeixia que no havien proposat esmenes al text.

Pel que feia a la formació política del PP, el regidor sr. José-Antonio Sáez, va manifestar, de forma literal, el que segueix:

“Esta es una declaración política en la que todos estamos de acuerdo. Es insensato pensar que alguien no desee eliminar el armamento nuclear o no desee la paz y la convivencia entre los pueblos y las personas. La paz es más que la ausencia de violencia. La paz es justicia, es derechos humanos, es democracia, es seguridad, es combatir el terrorismo sin darle cobertura alguna, es condenar el racismo y el nacionalismo radical de cualquier forma, es estar al lado de quienes son victimas inocentes en los conflictos armados. Nos parece muy bien defender la cultura de la paz pero también es defender la integridad de las fronteras, luchar contra los obstáculos que impiden el desarrollo económico y el comercio en muchos países del mundo, con gobiernos que no reconocen ni el estado de derecho, ni los derechos a las iniciativas de sus ciudadanos, que son gobiernos que viven de sus pueblos y no para sus pueblos. La mejor contribución que existe para la paz en el mundo es el crecimiento económico y el desarrollo de sociedades que alienten y respeten a las personas, que les reconozcan y garanticen sus derechos fundamentales a la libertad religiosa, a la salud, a la formación, a la igualdad de hombres y mujeres a un gobierno responsable ante sus ciudadanos y respetuoso con sus leyes. Cuando alcaldes por la paz surgió en los tiempos de la guerra fría, en 1982 y a iniciativa del alcalde de Hiroshima, el mundo estaba bajo la amenaza de la guerra nuclear entre las dos grandes potencias. La democracia derrotó al comunismo sin entrar en guerra. Hoy las amenazas son de otra índole -terrorismo- tráfico ilegal de drogas, de personas y de armas, pandemias globales, crisis ecológicas y humanitarias y que nada que afecte a una persona o pueblo que viva donde viva nos pueda ser indiferente. Y por eso apoyamos desde el Partit Popular, cualquier iniciativa a favor de un orden internacional más humano siempre que sea coherente con estos principios que he expuesto. Pero resulta inocente argumentar que con estos deseos, iniciativas e intenciones se conseguirá un mundo feliz de inmediato. Por desgracia no es así de momento, y por todo ello consideramos necesario mantener las fuerzas armadas no como fuerzas opresoras pero sí como garantes de nuestra seguridad, y de nuestra integridad como país. Además en los tiempos actuales es colaboradora en misiones humanitarias, ayudando a aquellos países en conflicto y siempre bajo el auspicio de las naciones unidas. Por ello no estamos de acuerdo en algunos de los puntos de esta declaración política donde subyace una idea que no compartimos: "intervención del ejercito sólo en defensa propia", nosotros consideramos mejor decir que cuando tengan que hacerlo sea en una "intervención justa" ya que el ejercito también es una fuerza disuasoria estando mas de acuerdo con la declaración final de la conferencia de municipios por la paz en el Mediterráneo celebrada en Granollers el pasado día 3 de octubre que con la declaración que hoy se nos presenta, a la que se le ha añadido otros puntos no incluidos en la anterior y discutibles que habría que matizar. También señalar que alcaldes del PP han dado soporte a la iniciativa de "alcaldes por la paz" en favor de abolir todo armamento nuclear. Como nuestra alcaldesa de Motril donde además fondear el "barco de la paz" en su costa se realizaron conferencias y se comprometió a impulsar actividades ante los escolares y ante la sociedad tendentes a concienciarlos sobre las consecuencias del armamento nuclear. Por todo ello nuestro posicionamiento será la abstención.”

Seguidament, el sr. Miquel-Àngel Díaz, regidor i portaveu del grup municipal del PSC, va avançar que donarien suport a la Declaració Política perquè pensaven que els municipis havien

de tenir un rol actiu en la promoció de la pau i trobaven que restringir la política municipal al que establien les competències suposava no anar més enllà en la consecució de la pau. A més, --afegí-- que s'havia demostrat que la ciutat que creixia propugnant valors de pau assolía un major pacifisme.

Va tornar a intervenir la sra. Blanco, regidora d'ICV-EUiA, per agrair les mostres de suport rebudes. També digué que no trobava encertats certs comentaris d'algun regidor perquè el treball dut a terme per alcaldes i alcaldesses era prou important. En aquest sentit, manifestà que Alcaldes per la Pau estava liderada per l'alcalde d'Hiroshima.

Finalment, va voler posar en valor el treball que havien realitzat tretze municipis catalans com a constructors de la Pau perquè després transmetien al teixit social els valors de la pau.

Per concloure el debat, va prendre la paraula la sra. alcaldessa, qui es va refermar amb el compromís de l'equip de govern de continuar treballant en aquest àmbit i fer de la ciutat, una ciutat compromesa amb els valors de la pau, el respecte i la solidaritat. Creia que més enllà del que eren competències regulades un dels primers compromisos que les corporacions havien d'assumir i transmetre era la defensa de la cultura de la pau.

Esgotats els assumptes a discutir, la sra. alcaldessa-presidenta dóna per acabada la sessió essent les vint-i-tres hores, de la qual cosa i del que s'hi ha dit, jo el secretari en dono fe.

L'alcaldesa

El secretari